UNITED STATES BANKRUPTCY COURT # Central District of California # **CHAPTER 13** # PETITION FORMS March 2008 # Chapter 13 Petition Package Index #### **Chapter 13 Petition Filing Information** - Abbreviated Fee Schedule - Order of Documents #### **Chapter 13 Petition Forms** - Addendum to Chapter 13 Plan Concerning Debtors Who are Repaying Debt Secured by a Mortgage on Real Property or a Lien on Personal Property the Debtor Occupies as the Debtor's Principal Residence (optional Local Bankruptcy Rule Form F 3015-1.1A) - Chapter 13 Plan (Local Bankruptcy Rule Form F 3015-1.1) - Debtor's Certification of Employment Income Pursuant to 11 U.S.C § 521(a)(1)(B)(iv) - Declaration and Signature of Non-Attorney Bankruptcy Petition Preparer, if applicable (Official Form 19 Page 1) - Declaration Concerning Debtor's Schedules (Official Form B6J Continued) - Disclosure of Compensation of Attorney for Debtor (Official Form B203) - Disclosure of Compensation of Bankruptcy Petition Preparer - Exhibit "C" to Voluntary Petition (Official Form B1XC) - Exhibit D Individual Debtor's Statement of Compliance with Credit Counseling Requirement (Counseling usually MUST be obtained BEFORE filing, even if certificate is filed later) - Form 6. Schedules (Official Form B6) - Notice of Available Chapters - Notice to Debtor by Non-Attorney "Bankruptcy Petition Preparer", if applicable (Official Form 19 Page 2) - Schedule A Real Property (Official Form B6A) - Schedule B Personal Property (Official Form B6B) - Schedule C Property Claimed as Exempt (Official Form B6C) - Schedule D Creditors Holding Secured Claims (Official Form B6D) - Schedule E Creditors Holding Unsecured Priority Claims (Official Form B6E) - Schedule F Creditors Holding Unsecured Nonpriority Claims (Official Form B6F) - Schedule G Executory Contracts and Unexpired Leases (Official Form B6G) - Schedule H Codebtors (Official Form B6H) - Schedule I Current Income of Individual Debtor(s) (Official Form B6I) - Schedule J Current Expenditures of Individual Debtor(s) (Official Form B6J) - Statement of Current Monthly Income and Calculation of Commitment Period and Disposable Income (Official Form 22C) - Statement of Financial Affairs (Official Form 7) - Statement of Related Cases Information required by Local Bankruptcy Rule 1015-2 (Local Bankruptcy Rule Form F 1015-2.1) - Statement of Social Security-Number(s) (or Other Individual Taxpayer-Identification Number (ITIN)) (Official Form 21) - Statement Regarding Assistance of Non-Attorney with Respect to the Filing of Bankruptcy Case - Summary of Schedules and Statistical Summary of Certain Liabilities and Related Data (28 U.S.C. § 159) (Official Form 6) - Verification of Creditor Mailing List - Voluntary Petition (Official Form B1) ## ABBREVIATED FEE SCHEDULE¹ EFFECTIVE 1/1/07 The Bankruptcy Court will accept cash, U. S. Postal Service money orders, cashier's checks issued by an acceptable financial institution, attorney or law firm checks (payable to the U. S. Bankruptcy Court) and American Express, Diner's Club, Discover, MasterCard, and VISA for payment of fees. Credit card transactions must be made in person by the cardholder; however, this does not apply to electronically filed documents. The Court does not accept personal checks or credit cards from debtors to pay fees. All attorney/law firm checks must include a current pre-printed name, street address, telephone number, and California attorney bar number. Please do not send cash through the mail. The current fees for filing documents with the Bankruptcy Court are as follows: | Now Dotition: | Chantar 7 | \$ 299.00 | |------------------------------|---|-------------------------| | New Petition: | Chapter 7 | · | | | Chapter 9 | \$1,039.00 | | | Chapter 11 (not a Railroad) | \$1,039.00 | | | Chapter 11 (Railroad) | \$1,039.00 | | | Chapter 12 (Family Farmer) | \$ 239.00 | | | Chapter 13 | \$ 274.00
\$1,039.00 | | | Chapter 15 (formerly Ancillary (Sec. 304)) | | | Case Reopening: ² | Chapter 7 | \$ 260.00 | | | Chapter 11 | \$1,000.00 | | | Chapter 12 | \$ 200.00 | | | Chapter 13 | \$ 235.00 | | Case Conversions: | Chapter 7 to Chapter 13 | None | | | Chapter 7 to Chapter 11 | \$ 755.00 | | | Chapter 11 to Chapter 7 | \$ 15.00 | | | Chapter 13 to Chapter 11 | \$ 765.00 | | | Chapter 13 to Chapter 7 | \$ 25.00 | | Amendments: | Schedules "D" "E" "F" | \$ 26.00 | | | Master Mailing List (exceptions listed in "Miscellaneous Fee Schedule") | \$ 26.00 | | Motions: | Motion to Compel Abandonment of Property | \$ 150.00 | | | Motion to Terminate, Annul, Modify, or Condition the Automatic Stay | \$ 150.00 | | | Motion to Withdraw Reference | \$ 150.00 | | Other: | Abstract of Judgment | \$ 9.00 | | | Appeal* | \$ 255.00 | | | Certification | \$ 9.00 | | | Complaint | \$ 250.00 | | | Cross-Appeal* | \$ 255.00 | | | Exemplification | \$ 18.00 | | | Filing or Indexing of Miscellaneous Paper | \$ 39.00 | | | Issuance of Out of District Subpoena | \$ 39.00 | | | Photocopies Made by Court Personnel (per page) | \$ 0.50 | | | Registration of Judgment from Another District | \$ 39.00 | | | Reproduction of Audio Recording (regardless of the medium) | \$ 26.00 | | | Retrieval of a Record from the NARA | \$ 45.00 | | | Returned Check Charge | \$ 45.00 | | | Search of Court Records (each name/item searched) | \$ 26.00 | | | Search of Court Necolds (Each Haille/Itell) | ψ 20.00 | - 1. Issued in accordance with 28 U.S.C. § 1930(b) and F.R.B.P. 1006. - The Court must collect this fee unless the reopening is to correct an administrative error or for actions related to the debtor's discharge. ^{*} If the Court of Appeals authorizes a direct appeal, or direct cross appeal, an additional fee of \$200.00 will be collected by the bankruptcy clerk. ## **Order of Documents - Chapter 13** - An original and one copy is required at the time of filing. - Papers must be assembled into complete sets. - Pursuant to Local Bankruptcy Rule 1002-1(g)(2), even if certain of the schedules or statements of Official Forms 6 (Schedules A through J) and 7 (Statement of Financial Affairs) are not applicable to a debtor's particular situation, they shall still be filed with either the notation "None" marked thereon or the applicable box checked indicating that there is nothing to report for that particular schedule or statement. - The first set must be the signed original. - Pursuant to Local Bankruptcy Rule 1002-1, papers presented to the Court for filing or lodging must be on white, letter size (8-1/2 x 11 inches), single-sided, medium weight paper. - Petition documents shall be in the following order when filed: - 1.* Statement of Social Security-Number(s) (or Other Individual Taxpayer-Identification Number (ITIN)) (required for individual debtors only, not corporations or partnerships) [backing not required] - 2.* Voluntary Petition (first three pages) - 3. Exhibit "C" to Voluntary Petition (if Exhibit "C" "yes" box is checked on page two of the Voluntary Petition) - 4. Exhibit D Individual Debtor's Statement of Compliance with Credit Counseling Requirement (Counseling usually MUST be obtained BEFORE filing, even if certificate is filed later) - 5. Statement of Related Cases [required by Local Bankruptcy Rule 1015-2(b)(2)] - 6. Notice of Available Chapters [required for individuals whose debts are primarily consumer debts (11 U.S.C. § 342(b)] - 7. Summary of Schedules and Statistical Summary of Certain Liabilities and Related Data (28 U.S.C. § 159) (Official Form B6) - Schedules A through J - 9. Declaration Concerning Debtor's Schedules - 10 Statement of Financial Affairs (Official Form 7) - 11. Disclosure of Compensation of Attorney for Debtor (for petitions of persons who are represented by legal counsel or where an attorney has prepared the paperwork) - 12. Statement Regarding Assistance of Non-Attorney with Respect to the Filing of Bankruptcy Case (for persons not represented by counsel) #### *Required at the time of filing - 13. Disclosure of Compensation of Bankruptcy Petition Preparer (for persons not represented by counsel and where a bankruptcy petition preparer prepared the paperwork) - 14. Declaration and Signature of Non-Attorney Bankruptcy Petition Preparer, if applicable (Official Form 19 Page 1) - 15. Notice to Debtor by Non-Attorney "Bankruptcy Petition Preparer", if applicable (Official Form 19 Page 2) - 16. Copies of all payment advices (pay stubs) or other evidence of payment received by the debtor from any employer within 60 days before the filing of the petition. If the debtor(s) was self-employed or unemployed during the 60 days prior to the filing of the petition, the debtor(s) should certify this fact and use the optional form *Debtor's Certification of Employment Income Pursuant to 11 U.S.C. § 521(a)(1)(B)(iv)* to do so. This form can also be used to attach payment advices (pay stubs) - 17. Statement of Current Monthly Income and Calculation of Commitment Period and Disposable Income (Official Form B22C) - 18. Verification of Creditor Mailing List [Local Bankruptcy Rule 1007-2(d)] - 19.* Master Mailing List (in format required by Local Bankruptcy Rule 1007-2) #### To be filed along with the petition, but as separate documents: - 1. Chapter 13 Plan (Local Bankruptcy Rule Form F 3015-1.1) - 2. Addendum to Chapter 13 Plan Concerning Debtors Who are Repaying Debt Secured by a Mortgage on Real Property or a Lien on Personal Property the Debtor Occupies as the Debtor's Principal Residence (optional Local Bankruptcy Rule Form F 3015-1.1A) - 3. Certificate of Credit Counseling or a motion for determination by the court - a) Debt Repayment Plan, if any (required if the debtor is an individual) - 4. Computer Readable Diskette (required for petition with over 100 creditors) [Local Bankruptcy Rule 1007-2(c)] ^{*}Required at the time of filing # **Master Mailing List Requirements** Pursuant to Local Bankruptcy Rule 1007-2, the
mailing lists for new bankruptcy petitions must be submitted in the following format: - 1. Typed on **blank**, unlined, standard white 8-1/2 x 11 inch bond paper using **uppercase** and **lowercase** letter quality characters no smaller than **10 point** nor greater than **14 point** in either Arial, Courier, Times New Roman, or Helvetica. - 2. Typed in a single column with no letters closer than 1-1/2 inches from any edge of the paper and left justified. - 3. Typed with no more than **8 name/address blocks per page**. Each block must consist of no more than **4 lines total for each** name/address with at least **2 blank** lines in between. - 4. Include a **FIRST PAGE** reserved only for: **Debtor, Joint Debtor, Attorney for Debtor(s), Office of the United States Trustee**. (See *Exhibit 1.*) All subsequent pages contain the remaining creditors from Schedules D, E, and F of the petition. - 5. Each line must be no more than **35 characters in length** including spaces. The **attention line**, if any, must be included on the **second line** of the block. **DO NOT INCLUDE ACCOUNT NUMBERS.** The **city**, **state** (**2-letter abbreviation in capital letters only, e.g.**, **CA**), and **zip code** must be on the **last line**. Nine-digit zip codes should be separated by a hyphen. (See *Exhibit 2*.) - 6. Contains **NO PUNCTUATION**, except for one comma between city and state (for example, Los Angeles, CA 90012). - 7. Provide page number on the back of each page. - 8. If a separate Equity Holders List is filed, it must comply with the above format requirements. - 9. For cases with **more than 100 creditors**, the printed Master Mailing List and, if applicable, the printed Equity Holders List must be submitted along with a **non-returnable computer diskette** of all entities. Technical requirements for the diskette are listed in *Exhibit 3*. # Exhibit 1 Debtor Name Mailing Address City, State (2-letter abbreviation) Zip Code Spouse of Debtor (if appropriate) Mailing Address City, CA Zip Code Attorney of Debtor Mailing Address Suite Number City, State Zip Code United States Trustee Address City, State Zip Code ### Exhibit 2 Acme Auto Repair 1234 S Street Los Angeles, CA 90005 Acme Hair Repair Attn Herman 1234 S Ave Los Angeles, CA 90005-0001 Acme Dental Clinic 745 Tungsten Boulevard Hollywood, CA 90027 Internal Revenue Service Address City, State Zip Code Acme Talent Agency 421 N Copper Canyon Way Burbank, CA 91505-0002 Loans By Acme 7485 Chromium Circle Beverly Hills, CA 90210 Acme And Sons Insurance Attn D Acme 13363 Hierro Street Suite 25 Van Nuys, CA 91401 Acme Bar and Grill 114 Aluminum Alley Chatsworth, CA 91313 #### Exhibit 3 # Technical Requirements for Diskette (100 or more creditors) Pursuant to Local Bankruptcy Rule 1007-2(c), for cases with more than 100 creditors that are not electronically filed, the debtor or such person as the court may order, shall provide the clerk with the Master Mailing List in a court-approved electronic format (non-returnable computer diskette). The printed creditor matrix must be submitted along with the non-returnable computer diskette containing the names and addresses of all entities shown in Schedules D, E, and F of the petition. - Computer-readable 3.5" virus-free diskette. - Label diskette with debtor name. - Text in ASCII-readable format. File name must be "Creditor.TXT". - No page breaks, miscellaneous characters, or other computer instructions are to be included in text. - Names and addresses of Debtor, Joint Debtor, Attorney for Debtor(s), and the Office of the United States Trustee are specifically to be excluded from diskette contents but must still be submitted on the printed copy. | | | UNITED STATES BANKRUI
CENTRAL DISTRICT OF C | | |-----|-----------|--|---| | | | (set forth here all names including married, maiden, and trade s used by the debtor within last 8 years): | FOR COURT USE ONLY | | | | | | | | | Debtor. | | | А | ddre | SS: | Case No.: | | | | | Chapter: | | L | ast fo | our digits of Social Security Number(s): | | | С | omp | lete Employer's Tax Identification Number(s) (if any): | STATEMENT OF SOCIAL-SECURITY
NUMBER(S) (OR OTHER INDIVIDUAL
TAXPAYER-IDENTIFICATION
NUMBER (ITIN)) | | 1. | Na
(Ch | me of Debtor (enter Last, First, Middle):
neck the appropriate box and, if applicable, provide the required int | formation.) | | | | Debtor has a Social Security Number and it is: (If more than one, state all.) | | | | | Debtor does not have a Social-Security Number but has an India | vidual Taxpayer-Identification Number (ITIN), and it is: | | | | (If more than one, state all.) | | | | | Debtor does not have either a Social-Security Number or an Indiv | ridual Taxpayer-Identification Number (ITIN). | | 2. | Na
(Cł | me of Joint Debtor (enter Last, First, Middle):
neck the appropriate box and, if applicable, provide the required int | formation.) | | | | Joint Debtor has a Social Security Number and it is: (If more than one, state all.) | | | | | Joint Debtor does not have a Social-Security Number but has an is: (If more than one, state all.) | Individual Taxpayer-Identification Number (ITIN) and it | | | П | | odividual Taypayor Identification Number (ITIN) | | Ιd | | Joint Debtor does not have either a Social-Security Number or an Ir e under penalty of perjury that the foregoing is true and correct. | idividual Taxpayer-identification Number (TTIN). | | · u | Joial | o and of portary of porjary that the foregoing is true and collect. | | | Sig | gnatu | ure of Debtor Date | | | Sig | gnatu | ure of Joint Debtor Date | | *Joint debtors must provide information for both spouses. | | STATES BANKRUPTCY COUR | | Voluntary Petition | |--|--|---|---| | Name of Debtor (if individual, enter Last, First, Middle): | | Name of Joint Debtor (Spous | se) (Last, First, Middle): | | All Other Names used by the Debtor in the last 8 years (include married, maiden, ano trade names): | | All Other Names used by the (include married, maiden, an | e Joint Debtor in the last 8 years and trade names): | | Last four digits of Soc. Sec. or Individu
(if more than one, state all): | ual-Taxpayer I.D. (ITIN) No./Complete EIN | Last four digits of Soc. Sec. or (if more than one, state all): | Individual-Taxpayer I.D. (ITIN) No./Complete EIN | | Street Address of Debtor (No. & Street | et, City, and State): | Street Address of Joint Debtor | (No. & Street, City, and State): | | | | | | | | ZIP CODE | | ZIP CODE | | County of Residence or of the Princip | al Place of Business: | County of Residence or of the I | Principal Place of Business: | | Mailing Address of Debtor (if different | from street address): | Mailing Address of Joint Debtor | or (if different from street address): | | Walling Address of Debtor (If different | nom succe address). | Walling Address of soline Debion | i (ii dilicioni nom street address). | | | ZIP CODE | | ZIP CODE | | Location of Principal Assets of Rusine | ass Debtor (if different from street address abo | une). | ZIF CODE | | Location of Filinopal Assets of Busine | 33 Debior (il dilicioni from street address abe | ovo). | ZIP CODE | | Type of Debtor (Form of Organization) (Check one box.) | Nature of Business
(Check one box.) | Chapter o | of Bankruptcy Code Under Which the Petition is Filed | | ☐ Individual (includes Joint Debtors) | ☐ Health Care Business | | (Check one box) | | See Exhibit D on page 2 of
this frm Corporation (includes LLC and LLP) Partnership Other (if debtor is not one of the | □ Single Asset Real Estate as defined in 11 U.S.C. § 101 (51B) □ Railroad □ Stockbroker | □ Chapter 7 □ Chapter 9 □ Chapter 9 □ Chapter 9 | 12 of a Foreign Main Proceeding 13 □ Chapter 15 Petition for Recognition | | above entities, check this box and state type of entity below) | ☐ Commodity Broker☐ Clearing Bank | | of a Foreign Nonmain Proceeding Nature of Debts | | cate type of ormy solony | ☐ Other | | (Check one box.) | | | Tax-Exempt Entity (Check one box, if applicable) | Debts are primarily consumer of 11 U.S.C. § 101(8) as "incurred | d by an individual | | | Debtor is a tax-exempt organization under
Title 26 of the United States Code (the
Internal Revenue Code.) | primarily for a personal, family purpose." | y, or house-hold | | Filing Fee | (Check one box) | | Chapter 11 Debtors: | | ☐ Full Filing Fee attached | | | btor as defined in 11 U.S.C. § 101(51D).
s debtor as defined in 11 U.S.C. § 101 (51D). | | | Applicable to individuals only). Must attach signed certifying that the debtor is unable to pay fee except ficial Form 3A. | Check if: ☐ Debtor's aggregate noncontir | ngent liquidated debts (excluding debts owed to insiders | | Filing Fee waiver requested (Application for the court's contact of court co | able to chapter 7 individuals only). Must attach | affiliates) are less than \$2,190. Check all applicable boxes: | ,,000. | | Signed application for the courts con | islactation. See Official Form SE. | A plan is being filed with this p | e solicited prepetition from one or more classes of creditors, | | Statistical/Administrative Information | | | THIS SPACE FOR | | | available for distribution to unsecured creditors. mpt property is excluded and administrative expense | es paid, there will be no funds available | e for distribution COURT USE ONLY | | Estimated Number of Creditors 1- 50- 100- 200- 1,000 | D- 5,001- 10,001 25,001- 50,001- | OVER | | | 49 99 199 999 5,000 | | 100,000 | | | Estimated Assets | | | | | \$0 to \$50,001 to \$100,001 to \$500,00
\$50,000 \$100,000 \$500,000 \$1 milli | on \$10 million \$50 million \$100 million | to \$100,000,001 \$500,000,001 to \$500 million to \$1 billion | More
\$1 billion
□ | | Estimated Liabilities | | | | | \$0 to \$50,001 to \$100,001 to \$500,0
\$50,000 \$100,000 \$500,000 \$1 milli | | to \$100,000,001 \$500,000,001 to \$500 million to \$1 billion | More than \$1 billion | | Voluntary Petition (This page must be completed and filed in every case.) | Name of Debtor(s): | FORM B1, Page 2 | | |--|---|--|--| | Prior Bankruptcy Case Filed Within Last 8 Years (If more than two, attach additional sheet) | | | | | Location
Where Filed: | Case Number: | Date Filed: | | | Location
Where Filed: | Case Number: | Date Filed: | | | Pending Bankruptcy Case Filed by any Spouse, Partne | er or Affiliate of this Debtor (If more than one, attach | additional sheet) | | | Name of Debtor: | Case Number: | Date Filed: | | | District: | Relationship: | Judge: | | | Exhibit A (To be completed if debtor is required to file periodic reports (e.g., forms 10K and 10Q) with the Securities and Exchange Commission pursuant to Section 13 or 15(d) of the Securities Exchange Act of 1934 and is requesting relief under chapter 11.) □ Exhibit A is attached and made a part of this petition. | Exhibit B (To be completed if debtor is an individual whose debts are primarily consumer debts.) I, the attorney for the petitioner named in the foregoing petition, declare that I have informed the petitioner that [he or she] may proceed under chapter 7, 11, 12, or 13 of title 11, United States Code, and have explained the relief available under each such chapter. I further certify that I have delivered to the debtor the notice required by 11 U.S.C. § 342(b). X Signature of Attorney for Debtor(s) Date | | | | Exhibit C Does the debtor own or have possession of any property that poses or is alleged to pose a threat of imminent and identifiable harm to public health or safety? Yes, and Exhibit C is attached and made a part of this petition. | Exhibit D (To be completed by every individual debtor. If a joint petition is filed, each spouse must complete and attach a separate Exhibit D.) Exhibit D completed and signed by the debtor is attached and made a part of this petition. If this is a joint petition: Exhibit D also completed and signed by the joint debtor is attached and made a part of this petition. | | | | | garding the Debtor - Venue
(any applicable box) | | | | Debtor has been domiciled or has had a residence, principal pla
of this petition or for a longer part of such 180 days than in any | | or 180 days immediately preceding the date | | | ☐ There is a bankruptcy case concerning debtor's affiliate, general | al partner, or partnership pending in this District. | | | | Debtor is a debtor in a foreign proceeding and has its principal place of business or principal assets in the United States in this District, or has no p place of business or assets in the United States but is a defendant in an action or proceeding [in a federal or state court] in this District, or the interest parties will be served in regard to the relief sought in this District. | | | | | Certification by a Debtor Who Resides as a Tenant of Residential Property Check all applicable boxes. | | | | | ☐ Landlord has a judgment against the debtor for possession of o | debtor's residence. (If box checked, complete th | e following.) | | | | (Name of landlord that obtained judgment) | | | | | (Address of landlord) | | | | Debtor claims that under applicable nonbankruptcy law, there a
default that gave rise to the judgment for possession, after the | | be permitted to cure the entire monetary | | | Debtor has included in this petition the deposit with the
of the petition. | court of any rent that would become due d | uring the 30-day period after the filing | | | ☐ Debtor certifies that he/she has served the Landlord with this co | ertification (11 U.S.C. § 362(1)). | | | (This page must be completed and filed in every case) Voluntary Petition Name of Debtor(s): FORM B1. Page 3 #### **Signatures** Χ Date Address #### Signature(s) of Debtor(s) (Individual/Joint) I declare under penalty of perjury that the information provided in this petition is true and correct. [If petitioner is an individual whose debts are primarily consumer debts and has chosen to file under chapter 7] I am aware that I may proceed under chapter 7, 11, 12 or 13 of title 11, United States Code, understand the relief available under each such chapter, and choose to proceed under chapter 7. [If no attorney represents me and no bankruptcy petition preparer signs the petition] I have obtained and read the notice required by 11 U.S.C. § 342(b). I request relief in accordance with the chapter of title 11, United States Code, specified in this petition. | Signature of Do | ebtor | | |-----------------|---------------------------------------|--| | Signature of Jo | int Debtor | | | Telephone Nur | nber (If not represented by attorney) | | #### Signature of Attorney | Printed Name of Attorney for Debtor(s) Firm Name Address Telephone Number | Signature of Attorney for D | ebtor(s) | |--|-----------------------------|---------------| | Address | Printed Name of Attorney t | for Debtor(s) | | | Firm Name | | | Telephone Number | Address | | | · | Felephone Number | | | Date Bar Number | '
 | | *In a case in which \S 707(b)(4)(D) applies, this signature also constitutes a certification that the attorney has no knowledge after an inquiry that the information in the schedules is incorrect #### Signature of Debtor (Corporation/Partnership) I declare under penalty of perjury that the information provided in this petition is true and correct, and that I have been authorized to file this petition on behalf of the debtor. The debtor requests relief in accordance with the chapter of title 11, United States Code, specified in this petition. | Signature of Authorized Individu | al | | |----------------------------------|--------|--| | Printed Name of Authorized Ind | vidual | | | Title of Authorized Individual | | | | | | | #### Signature of a Foreign Representative I declare under penalty of perjury that the information provided in this petition is true and correct, that I am the foreign representative of a debtor in a foreign main proceeding, and that I am authorized to file this petition. (Check only one box.) - ☐ I request relief in accordance with chapter 15 of title 11, United States Code. Certified copies of the documents required by 11 U.S.C. § 1515 are attached. - Pursuant to 11 U.S.C. § 1511, I request relief in accordance with the chapter of title 11 specified in this petition. A certified copy of the order granting recognition of the foreign main proceeding is attached. (Signature of Foreign Representative)
(Printed Name of Foreign Representative) #### Signature of Non-Attorney Bankruptcy Petition Preparer I declare under penalty of perjury that: (1) I am a bankruptcy petition preparer as defined in 11 U.S.C. § 110; (2) I prepared this document for compensation and have provided the debtor with a copy of this document and the notices and information required under 11 U.S.C. §§ 110(b), 110(h), and 342(b); and, (3) if rules or guidelines have been promulgated pursuant to 11 U.S.C. § 110(h) setting a maximum fee for services chargeable by bankruptcy petition preparers, I have given the debtor notice of the maximum amount before preparing any document for filing for a debtor or accepting any fee from the debtor, as required in that section. Official Form 19 is attanhed Printed Name and title, if any, of Bankruptcy Petition Preparer Social Security number (If the bankruptcy petition preparer is not an individual, state the Social Security number of the officer, principal, responsible person or partner of the bankruptcy petition preparer.) (Required by 11 U.S.C. § 110.) Signature of bankruptcy petition preparer or officer, principal, responsible person, or partner whose Social Security number is provided above. Date Names and Social Security numbers of all other individuals who prepared or assisted in preparing this document unless the bankruptcy petition preparer is not an individual. If more than one person prepared this document, attach additional sheets conforming to the appropriate official form for each person. A bankruptcy petition preparer's failure to comply with the provisions of title 11 and the Federal Rules of Bankruptcy Procedure may result in fines or imprisonment or both. 11 U.S.C. § 110; 18 U.S.C. § 156. #### Exhibit "C" [If, to the best of the debtor's knowledge, the debtor owns or has possession of property that poses or is alleged to pose a threat of imminent and identifiable harm to the public health or safety, attach this Exhibit "C" to the petition.] [Caption as in Form 16B] ## **Exhibit "C" to Voluntary Petition** | Identify and briefly describe all real or personal property owned by or in possession of the debtor that, to the best of the debtor's knowledge, poses or is alleged to pose a threat of imminent and identifiable harm to the public health or safety (attach additional sheets if necessary): | |--| | | | | | | | | | With respect to each parcel of real property or item of personal property identified in question 1, describe the nature and location of the dangerous condition, whether environmental or otherwise, that poses or is alleged to pose a threat of imminent and identifiable harm to the public health or safety (attach additional sheets if necessary): | | | | | | | ANKRUPTCY COURT
CT OF CALIFORNIA | |--------------------|-------------------------------------| | In re: Debtor(s). | CHAPTER:
CASE NO.: | # EXHIBIT D - INDIVIDUAL DEBTOR'S STATEMENT OF COMPLIANCE WITH CREDIT COUNSELING REQUIREMENT Warning: You must be able to check truthfully one of the five statements regarding credit counseling listed below. If you cannot do so, you are not eligible to file a bankruptcy case, and the court can dismiss any case you do file. If that happens, you will lose whatever filing fee you paid, and your creditors will be able to resume collection activities against you. If your case is dismissed and you file another bankruptcy case later, you may be required to pay a second filing fee and you may have to take extra steps to stop creditors' collection activities. Every individual debtor must file this Exhibit D. If a joint petition is filed, each spouse must complete and file a separate Exhibit D. Check one of the five statements below and attach any documents as directed. - □ 1. Within the 180 days **before the filing of my bankruptcy case**, I received a briefing from a credit counseling agency approved by the United States trustee or bankruptcy administrator that outlined the opportunities for available credit counseling and assisted me in performing a related budget analysis, and I have a certificate from the agency describing the services provided to me. Attach a copy of the certificate and a copy of any debt repayment plan developed through the agency. - □ 2. Within the 180 days **before the filing of my bankruptcy case**, I received a briefing from a credit counseling agency approved by the United States trustee or bankruptcy administrator that outlined the opportunities for available credit counseling and assisted me in performing a related budget analysis, but I do not have a certificate from the agency describing the services provided to me. You must file a copy of a certificate from the agency describing the services provided to you and a copy of any debt repayment plan developed through the agency no later than 15 days after your bankruptcy case is filed. | 3. I certify that I requested credit counseling services from an approved agency but was unable to c | obtain | |--|--------| | the services during the five days from the time I made my request, and the following exigent circumstances | merit | | a temporary waiver of the credit counseling requirement so I can file my bankruptcy case now. [Mu accompanied by a motion for determination by the court.][Summarize exigent circumstances here.]. | st be | | | | If the court is satisfied with the reasons stated in your motion, it will send you an order approving your request. You must still obtain the credit counseling briefing within the first 30 days after you file your bankruptcy case and promptly file a certificate from the agency that provided the briefing, together with a copy of any debt management plan developed through the agency. Any extension of the 30-day deadline can be granted only for cause and is limited to a maximum of 15 days. A motion for extension must be filed within the 30-day period. Failure to fulfill these requirements may result in dismissal of your case. If the court is not satisfied with your reasons for filing your bankruptcy case without first receiving a credit counseling briefing, your case may be dismissed. | □ 4. I am not required to receive a credit counseling briefing because of: [Check the applicable statement.] [Must be accompanied by a motion for determination by the court.] □ Incapacity. (Defined in 11 U.S.C. § 109(h)(4) as impaired by reason of mental illness or mental deficiency so as to be incapable of realizing and making rational decisions with respect to financial | |--| | responsibilities.); □ Disability. (Defined in 11 U.S.C. § 109(h)(4) as physically impaired to the extent of being unable, after reasonable effort, to participate in a credit counseling briefing in person, by telephone, or through the Internet.); □ Active military duty in a military combat zone. | | □ 5. The United States trustee or bankruptcy administrator has determined that the credit counseling requirement of 11 U.S.C. § 109(h) does not apply in this district. | | I certify under penalty of perjury that the information provided above is true and correct. | | Signature of Debtor: | | Date: | # STATEMENT OF RELATED CASES INFORMATION REQUIRED BY LOCAL BANKRUPTCY RULE 1015-2 UNITED STATES BANKRUPTCY COURT, CENTRAL DISTRICT OF CALIFORNIA | 1. | A petition under the Bankruptcy Act of 1898 or the Bankruptcy Reform Act of 1978 has previously been filed by or against the debtor, his/her spouse, an affiliate of the debtor, any copartnership or joint venture of which debtor is or formerly was a general or limited partner, or member, or any corporation of which the debtor is a director, officer, or person in control, as follows: (Set forth the complete number and title of each such of prior proceeding, date filed, nature thereof, the Bankruptcy Judge and court to whom assigned, whether still pending and, if not, the disposition thereof. If none, so indicate. Also, list any real property included in Schedule A that was filed with any such prior proceeding(s).) | |------|--| | 2. | (If petitioner is a partnership or joint venture) A petition under the Bankruptcy Act of 1898 or the Bankruptcy Reform Act of 1978 has previously been filed by or against the
debtor or an affiliate of the debtor, or a general partner in the debtor, a relative of the general partner, general partner of, or person in control of the debtor, partnership in which the debtor is a general partner, general partner of the debtor, or person in control of the debtor as follows: (Set forth the complete number and title of each such prior proceeding, date filed, nature of the proceeding, the Bankruptcy Judge and court to whom assigned, whether still pending and, if not, the disposition thereof. If none, so indicate. Also, list any real property included in Schedule A that was filed with any such prior proceeding(s).) | | 3. | (If petitioner is a corporation) A petition under the Bankruptcy Act of 1898 or the Bankruptcy Reform Act of 1978 has previously been filed by or against the debtor, or any of its affiliates or subsidiaries, a director of the debtor, an officer of the debtor, a person in control of the debtor, a partnership in which the debtor is general partner, a general partner of the debtor, a relative of the general partner, director, officer, or person in control of the debtor, or any persons, firms or corporations owning 20% or more of its voting stock as follows: (Set forth the complete number and title of each such prior proceeding, date filed, nature of proceeding, the Bankruptcy Judge and court to whom assigned, whether still pending, and if not, the disposition thereof. If none, so indicate. Also, list any real property included in Schedule A that was filed with any such prior proceeding(s).) | | 4. | (If petitioner is an individual) A petition under the Bankruptcy Reform Act of 1978, including amendments thereof, has been filed by or against the debtor within the last 180 days: (Set forth the complete number and title of each such prior proceeding, date filed, nature of proceeding, the Bankruptcy Judge and court to whom assigned, whether still pending, and if not, the disposition thereof. If none, so indicate. Also, list any real property included in Schedule A that was filed with any such prior proceeding(s).) | | l de | eclare, under penalty of perjury, that the foregoing is true and correct. | | | ecuted at, California | | Da | red | | | Joint Debtor | | B 201 - Notice of Available Chapters (Rev. 04/06) | | USBC, Central District of California | |---|------|--------------------------------------| | Name: | | | | Address: | | | | Telephone: | Fax: | | | ☐ Attorney for Debtor ☐ Debtor in Pro Per | | | | | |--|--|--|--|--| | UNITED STATES BANKRUPTCY COURT CENTRAL DISTRICT OF CALIFORNIA | | | | | | List all names including trade names, used by Debtor(s) within last 8 years: | Case No.: | | | | | | NOTICE OF AVAILABLE
CHAPTERS | | | | | | (Notice to Individual Consumer Debtor Under § 342(b) of the Bankruptcy Code) | | | | In accordance with § 342(b) of the Bankruptcy Code, this notice: (1) Describes briefly the services available from credit counseling services; (2) Describes briefly the purposes, benefits and costs of the four types of bankruptcy proceedings you may commence; and (3) Informs you about bankruptcy crimes and notifies you that the Attorney General may examine all information you supply in connection with a bankruptcy case. You are cautioned that bankruptcy law is complicated and not easily described. Thus, you may wish to seek the advice of an attorney to learn of your rights and responsibilities should you decide to file a petition. Court employees cannot give you legal advice. #### 1. Services Available from Credit Counseling Agencies With limited exceptions, § 109(h) of the Bankruptcy Code requires that all individual debtors who file for bankruptcy relief on or after October 17, 2005, receive a briefing that outlines the available opportunities for credit counseling and provides assistance in performing a budget analysis. The briefing must be given within 180 days before the bankruptcy filing. The briefing may be provided individually or in a group (including briefings conducted by telephone or on the Internet) and must be provided by a nonprofit budget and credit counseling agency approved by the United States trustee or bankruptcy administrator. The clerk of the bankruptcy court has a list that you may consult of the approved budget and credit counseling agencies. In addition, after filing a bankruptcy case, an individual debtor generally must complete a financial management instructional course before he or she can receive a discharge. The clerk also has a list of approved financial management instructional courses. #### 2. The Four Chapters of the Bankruptcy Code Available to Individual Consumer Debtors #### Chapter 7: Liquidation (\$245 filing fee, \$39 administrative fee, \$15 trustee surcharge: Total fee \$299) 1. Chapter 7 is designed for debtors in financial difficulty who do not have the ability to pay their existing debts. Debtors whose debts are primarily consumer debts are subject to a "means test" designed to determine whether the case should be permitted to proceed under chapter 7. If your income is greater than the median income for your state of residence and family size, in some cases, creditors have the right to file a motion requesting that the court dismiss your case under § 707(b) of the Code. It is up to the court to decide whether the case should be dismissed. - 2. Under chapter 7, you may claim certain of your property as exempt under governing law. A trustee may have the right to take possession of and sell the remaining property that is not exempt and use the sale proceeds to pay your creditors. - 3. The purpose of filing a chapter 7 case is to obtain a discharge of your existing debts. If, however, you are found to have committed certain kinds of improper conduct described in the Bankruptcy Code, the court may deny your discharge and, if it does, the purpose for which you filed the bankruptcy petition will be defeated. - 4. Even if you receive a general discharge, some particular debts are not discharged under the law. Therefore, you may still be responsible for most taxes and student loans; debts incurred to pay nondischargeable taxes; domestic support and property settlement obligations; most fines, penalties, forfeitures, and criminal restitution obligations; certain debts which are not properly listed in your bankruptcy papers; and debts for death or personal injury caused by operating a motor vehicle, vessel, or aircraft while intoxicated from alcohol or drugs. Also, if a creditor can prove that a debt arose from fraud, breach of fiduciary duty, or theft, or from a willful and malicious injury, the bankruptcy court may determine that the debt is not discharged. # <u>Chapter 13</u>: Repayment of All or Part of the Debts of an Individual with Regular Income (\$235 filing fee, \$39 administrative fee: Total fee \$274) - 1. Chapter 13 is designed for individuals with regular income who would like to pay all or part of their debts in instalments over a period of time. You are only eligible for chapter 13 if your debts do not exceed certain dollar amounts set forth in the Bankruptcy Code. - 2. Under chapter 13, you must file with the court a plan to repay your creditors all or part of the money that you owe them, using your future earnings. The period allowed by the court to repay your debts may be three years or five years, depending upon your income and other factors. The court must approve your plan before it can take effect. - 3. After completing the payments under your plan, your debts are generally discharged except for domestic support obligations; most student loans; certain taxes; most criminal fines and restitution obligations; certain debts which are not properly listed in your bankruptcy papers; certain debts for acts that caused death or personal injury; and certain long term secured obligations. #### Chapter 11: Reorganization (\$1000 filing fee, \$39 administrative fee: Total fee \$1039) Chapter 11 is designed for the reorganization of a business but is also available to consumer debtors. Its provisions are quite complicated, and any decision by an individual to file a chapter 11 petition should be reviewed with an attorney. #### Chapter 12: Family Farmer or Fisherman (\$200 filing fee, \$39 administrative fee: Total fee \$239) Chapter 12 is designed to permit family farmers and fishermen to repay their debts over a period of time from future earnings and is similar to chapter 13. The eligibility requirements are restrictive, limiting its use to those whose income arises primarily from a family-owned farm or commercial fishing operation. #### 3. Bankruptcy Crimes and Availability of Bankruptcy Papers to Law Enforcement Officials A person who knowingly and fraudulently conceals assets or makes a false oath or statement under penalty of perjury, either orally or in writing, in connection with a bankruptcy case is subject to a fine, imprisonment, or both. All information supplied by a debtor in connection with a bankruptcy case is subject to examination by the Attorney General acting through the Office of the United States Trustee, the Office of the United States Attorney, and other components and employees of the Department of Justice. **WARNING:** Section 521(a)(1) of the Bankruptcy Code requires that you promptly file detailed information regarding your creditors, assets, liabilities, income, expenses and general financial condition. Your bankruptcy case may be dismissed if this information is not filed with the court within the time deadlines set by the Bankruptcy Code, the Bankruptcy Rules, and the local rules of the court. ### Certificate of [Non-Attorney] Bankruptcy Petition Preparer I, the [non-attorney] bankruptcy petition preparer signing the debtor's petition, hereby certify that I delivered to the debtor |
this notice required by § 342(b) of the Bankruptcy Code. | | | | |---|--|-------------------------------------|--| | Printed Name and title, if any, of Bankruptcy Petition Preparer Address: | Social Security number (If the bankrup preparer is not an individual, state the number of the officer, principal, respon partner of the bankruptcy petition preparents.) | Social Security
sible person, or | | | X | by 11 U.S.C. § 110.) | | | | Signature of Bankruptcy Petition Preparer or officer, principal, responsible person, or partner whose Social Security number is provided above. | | | | | Certificate of th | e Debtor | | | | I (We), the debtor(s), affirm that I (we) have received and read | d this notice. | | | | | X | | | | Printed Name(s) of Debtor(s) | Signature of Debtor | Date | | | Case No. (if known) | X | | | | · | Signature of Joint Debtor (if any) | Date | | #### **FORM 6. SCHEDULES** #### **Summary of Schedules** Summary of Schedules Statistical Summary of Certain Liabilities and Related Data (28 U.S.C. § 159) Schedule A - Real Property Schedule B - Personal Property Schedule C - Property Claimed as Exempt Schedule D - Creditors Holding Secured Claims Schedule E - Creditors Holding Unsecured Priority Claims Schedule F - Creditors Holding Unsecured Nonpriority Claims Schedule G - Executory Contracts and Unexpired Leases Schedule H - Codebtors Schedule I - Current Income of Individual Debtor(s) Schedule J - Current Expenditures of Individual Debtor(s) #### **Unsworn Declaration under Penalty of Perjury** **GENERAL INSTRUCTIONS**: The first page of the debtor's schedules and the first page of any amendments thereto must contain a caption as in Form 16B. Subsequent pages should be identified with the debtor's name and case number. If the schedules are filed with the petition, the case number should be left blank. Schedules D, E, and F have been designed for the listing of each claim only once. Even when a claim is secured only in part or entitled to priority only in part, it still should be listed only once. A claim which is secured in whole or in part should be listed on Schedule D only, and a claim which is entitled to priority in whole or in part should be listed on Schedule E only. Do not list the same claim twice. If a creditor has more than one claim, such as claims arising from separate transactions, each claim should be scheduled separately. Review the specific instructions for each schedule before completing the schedule. # UNITED STATES BANKRUPTCY COURT Central District of California | In re | Case No.: | |--------|------------| | Debtor | (If known) | #### **SUMMARY OF SCHEDULES** Indicate as to each schedule whether that schedule is attached and state the number of pages in each. Report the totals from Schedules A, B, D, E, F, I, and J in the boxes provided. Add the amounts from Schedules A and B to determine the total amount of the debtor's assets. Add the amounts of all claims from Schedules D, E, and F to determine the total amount of the debtor's liabilities. Individual debtors also must complete the "Statistical Summary of Certain Liabilities and Related Data" if they file a case under chapter 7, 11, or 13. | | NAME OF SCHEDULE | ATTACHED
(YES/NO) | NO. OF
SHEETS | ASSETS | LIABILITIES | OTHER | |-----|---|----------------------|------------------|--------|-------------|-------| | A - | Real Property | | | \$ | | | | B- | Personal Property | | | \$ | | | | C- | Property Claimed as Exempt | | | | | | | D- | Creditors Holding Secured Claims | | | | \$ | | | E- | Creditors Holding Unsecured Priority
Claims
(Total of Claims on Schedule E) | | | | \$ | | | F- | Creditors Holding Unsecured Nonpriority Claims | | | | \$ | | | G- | Executory Contracts and Unexpired
Leases | | | | | | | H- | Codebtors | | | | | | | I- | Current Income of Individual Debtor(s) | | | | | \$ | | J- | Current Expenditures of Individual Debtors(s) | | | | | \$ | | | | TOTAL | | \$ | \$ | | | UNITED STATES BANKRUPTCY COURT CENTRAL DISTRICT OF CALIFORNIA | | | | | |---|------------|-----------|--|--| | In re | | CHAPTER: | | | | | Debtor(s). | CASE NO.: | | | ### STATISTICAL SUMMARY OF CERTAIN LIABILITIES AND RELATED DATA (28 U.S.C. § 159) If you are an individual debtor whose debts are primarily consumer debts, as defined in § 101(8) of the Bankruptcy Code (11 U.S.C. § 101(8)), filing a case under chapter 7, 11 or 13, you must report all information requested below. □ Check this box if you are an individual debtor whose debts are NOT primarily consumer debts. You are not required to report any information here. This information is for statistical purposes only under 28 U.S.C. § 159. Summarize the following types of liabilities, as reported in the Schedules, and total them. | Type of Liability | Amount | |---|--------| | Domestic Support Obligations (from Schedule E) | \$ | | Taxes and Certain Other Debts Owed to Governmental Units (from Schedule E) | \$ | | Claims for Death or Personal Injury While Debtor Was Intoxicated (from Schedule E) (whether disputed or undisputed) | \$ | | Student Loan Obligations (from Schedule F) | \$ | | Domestic Support, Separation Agreement, and Divorce Decree Obligations Not Reported on Schedule E | \$ | | Obligations to Pension or Profit-Sharing, and Other Similar Obligations (from Schedule F) | \$ | | TOTAL | \$ | #### State the following: | Average Income (from Schedule I, Line 16) | \$ | |--|----| | Average Expenses (from Schedule J, Line 18) | \$ | | Current Monthly Income (from Form 22A Line 12; OR , Form 22B Line 11; OR , Form 22C Line 20) | \$ | #### State the following: | Total from Schedule D, "UNSECURED PORTION, IF ANY" column | \$ | |---|----| | Total from Schedule E, "AMOUNT ENTITLED TO PRIORITY" column. | \$ | | Total from Schedule E, "AMOUNT NOT ENTITLED TO PRIORITY, IF ANY" column | \$ | | 4. Total from Schedule F | \$ | | 5. Total of non-priority unsecured debt (sum of 1, 3, and 4) | \$ | | form B6A (12/07) | | 2007 USBC, Central District of California | | |------------------|---------|---|--| | In re | | Case No.: | | | | Debtor. | (If known) | | #### **SCHEDULE A - REAL PROPERTY** Except as directed below, list all real property in which the debtor has any legal, equitable, or future interest, including all property owned as a co-tenant, community property, or in which the debtor has a life estate. Include any property in which the debtor holds rights and powers exercisable for the debtor's own benefit. If the debtor is married, state whether the husband, wife, both, or the marital community own the property by placing an "H," "W," "J," or "C" in the column labeled "Husband, Wife, Joint, or Community." If the debtor holds no interest in real property, write "None" under "Description and Location of Property." Do not include interests in executory contracts and unexpired leases on this schedule. List them in Schedule G - Executory Contracts and Unexpired Leases. If an entity claims to have a lien or hold a secured interest in any property, state the amount of the secured claim. See Schedule D. If no entity claims to hold a secured interest in the property, write "None" in the column labeled "Amount of Secured Claim." If the debtor is an individual or if a joint petition is filed, state the amount of any exemption claimed in the property only in Schedule C - Property Claimed as Exempt. | DESCRIPTION AND
LOCATION OF
PROPERTY | NATURE OF DEBTOR'S
INTEREST IN PROPERTY | HUSBAND, WIFE, JOINT,
OR COMMUNITY | CURRENT VALUE OF DEBTOR'S INTEREST IN PROPERTY, WITHOUT DEDUCTING ANY SECURED CLAIM OR EXEMPTION | AMOUNT OF
SECURED
CLAIM | |--|--|---------------------------------------|--|-------------------------------| 7 | 「otal ➤ | | | (Report also on Summary of Schedules.) | Form B6B - (12/07) | | 2007 USBC, Central District of California | i California | | |--------------------|--------|---|--------------|--| | In re | | Case No.: | | | | | Debtor | (If known) | | | #### SCHEDULE B - PERSONAL PROPERTY Except as directed below, list all personal property of the debtor of whatever kind. If the debtor has no property in one or more of the categories, place an "x" in the appropriate position in the column labeled "None." If additional space is needed in any category, attach a separate sheet properly identified with the case name, case number, and the number of the category. If the debtor is married, state whether the husband, wife, both, or the marital community own the property by placing an "H," "W," "J," or "C" in the column labeled "Husband, Wife, Joint, or Community." If the debtor is an individual or a joint petition is filed, state the amount of any exemptions claimed only in Schedule C - Property Claimed as Exempt. Do not list interests in executory contracts and unexpired leases on this schedule. List them in Schedule G - Executory Contracts and Unexpired Leases. If the property is being held for the
debtor by someone else, state that person's name and address under "Description and Location of Property." If the property is being held for a minor child, simply state the child's initials and the name and address of the child's parent or guardian, such as "A.B., a minor child, by John Doe, guardian." Do not disclose the child's name. See, 11 U.S.C. §112 and Fed. R. Bankr. P. 1007(m). | | TYPE OF PROPERTY | NONE | DESCRIPTION AND LOCATION
OF PROPERTY | HUSBAND,
WIFE, JOINT
OR
COMMUNITY | CURRENT VALUE OF
DEBTOR'S INTEREST
IN PROPERTY, WITH-
OUT DEDUCTING ANY
SECURED CLAIM
OR EXEMPTION | |-----|---|------|---|--|---| | 1. | Cash on hand. | | | | | | 2. | Checking, savings or other financial accounts, certificates of deposit, or shares in banks, savings and loan, thrift, building and loan, and home stead associations, or credit unions, brokerage houses, or cooperatives. | | | | | | 3. | Security deposits with public utilities, telephone companies, landlords, and others. | | | | | | 4. | Household goods and furnishings, including audio, video, and computer equipment. | | | | | | 5. | Books; pictures and other art objects; antiques; stamp, coin, record, tape, compact disc, and other collections or collectibles. | | | | | | 6. | Wearing apparel. | | | | | | 7. | Furs and jewelry. | | | | | | 8. | Firearms and sports, photo-graphic, and other hobby equipment. | | | | | | 9. | Interests in insurance policies.
Name insurance company of each
policy and itemize surrender or
refund value of each. | | | | | | 10. | Annuities. Itemize and name each issuer. | | | | | | 11. | Interests in an education IRA as defined in 26 U.S.C. § 530(b)(1) or under a qualified State tuition plan as defined in 26 U.S.C. § 529(b)(1). Give particulars. (File separately the record(s) of any such interest(s). 11 U.S.C. § 521(c); Rule 1007(b)). | | | | | | Form B6B - (12/07) | 2007 USBC, Central District of California | |--------------------|---| | In re | Case No.: | | iii ie | | Case No | |--------|---------|------------| | | Debtor. | (If known) | ## SCHEDULE B - PERSONAL PROPERTY (Continuation Sheet) | | TYPE OF PROPERTY | NONE | DESCRIPTION AND LOCATION
OF PROPERTY | HUSBAND,
WIFE, JOINT
OR
COMMUNITY | CURRENT VALUE OF
DEBTOR'S INTEREST
IN PROPERTY, WITH-
OUT DEDUCTING ANY
SECURED CLAIM
OR EXEMPTION | |-----|--|------|---|--|---| | 12. | Interests in IRA, ERISA, Keogh, or other pension or profit sharing plans. Give particulars. | | | | | | 13. | Stock and interests in incorporated and unincorporated businesses. Itemize. | | | | | | 14. | Interests in partnerships or joint ventures. Itemize. | | | | | | 15. | Government and corporate bonds and other negotiable and non-negotiable instruments. | | | | | | 16. | Accounts receivable. | | | | | | 17. | Alimony, maintenance, support, and property settlements to which the debtor is or may be entitled. Give particulars. | | | | | | 18. | Other liquidated debts owed to debtor including tax refunds. Give particulars. | | | | | | 19. | Equitable or future interests, life estates, and rights or powers exercisable for the benefit of the debtor other than those listed in Schedule A – Real Property. | | | | | | 20. | Contingent and non-contingent interests in estate of a decedent, death benefit plan, life insurance policy, or trust. | | | | | | 21. | Other contingent and unliquidated claims of every nature, including tax refunds, counterclaims of the debtor, and rights to setoff claims. Give estimated value of each. | | | | | | 22. | Patents, copyrights, and other intellectual property. Give particulars. | | | | | | 23. | Licenses, franchises, and other general intangibles. Give particulars. | Form B6B - (12/07) | | 2007 USBC, Central District of California | |--------------------|---------|---| | In re | | Case No.: | | | Debtor. | (If known) | ### **SCHEDULE B -PERSONAL PROPERTY** (Continuation Sheet) | | TYPE OF PROPERTY | NONE | DESCRIPTION AND LOCATION
OF PROPERTY | HUSBAND,
WIFE, JOINT
OR
COMMUNITY | CURRENT VALUE OF
DEBTOR'S INTEREST
IN PROPERTY, WITH-
OUT DEDUCTING ANY
SECURED CLAIM
OR EXEMPTION | |-----|---|------|---|--|---| | 24. | Customer lists or other compilations containing personally identifiable information (as defined in 11 U.S.C. § 101(41A)) provided to the debtor by individuals in connection with obtaining a product or service from the debtor primarily for personal, family, or household purposes. | | | | | | 25. | Automobiles, trucks, trailers, and other vehicles and accessories. | | | | | | 26. | Boats, motors, and accessories. | | | | | | 27. | Aircraft and accessories. | | | | | | 28. | Office equipment, furnishings, and supplies. | | | | | | 29. | Machinery, fixtures, equipment, and supplies used in business. | | | | | | 30. | Inventory. | | | | | | 31. | Animals. | | | | | | 32. | Crops - growing or harvested.
Give particulars. | | | | | | 33. | Farming equipment and implements. | | | | | | 34. | Farm supplies, chemicals, and feed. | | | | | | 35. | Other personal property of any kind not already listed. Itemize. | | | | | | | | | continuation sheets attached | Total ➤ | \$ | (Include amounts from any continuation sheets attached. Report total also on Summary of Schedules.) | In re | | Case No.: | 7 USBC, Central District of California | |---|--|---|--| | | | Debtor. | (If known) | | SCH | EDULE C - PROPER | TY CLAIMED AS EX | EMPT | | Debtor claims the exemptions under: (Check one box) | s to which debtor is entitled | Check if debtor claims exceeds \$136,875. | a homestead exemption that | | ☐ 11 U.S.C. § 522(b)(2) | | | | | 11 U.S.C. § 522(b)(3) | | | | | DESCRIPTION OF PROPERTY | SPECIFY LAW
PROVIDING EACH
EXEMPTION | VALUE OF
CLAIMED
EXEMPTION | CURRENT
VALUE OF PROPERTY
WITHOUT DEDUCTING
EXEMPTION | 2007 USBC. | Central | District | of C | aliforni | |------------|---------|----------|------|----------| | | | | | | Related Data.) Form B6D - (12/07) | In re | | Case No.: | |-------|---------|------------| | | Debtor. | (If known) | #### SCHEDULE D - CREDITORS HOLDING SECURED CLAIMS State the name, mailing address, including zip code, and last four digits of any account number of all entities holding claims secured by property of the debtor as of the date of filing of the petition. The complete account number of any account the debtor has with the creditor is useful to the trustee and the creditor and may be provided if the debtor chooses to do so. List creditors holding all types of secured interests such as judgment liens, garnishments, statutory liens, mortgages, deeds of trust, and other security interests. List creditors in alphabetical order to the extent practicable. If a minor child is the creditor, state the child's initials and the name and address of the child's parent or guardian, such as "A.B., a minor child, by John Doe, guardian." Do not disclose the child's name. See, 11 U.S.C. §112 and Fed. R. Bankr. P. 1007(m). If all secured creditors will not fit on this page, use the continuation sheet provided. If any entity other than a spouse in a joint case may be jointly liable on a claim, place an "X" in the column labeled "Codebtor," include the entity on the appropriate schedule of creditors, and complete Schedule H – Codebtors. If a joint petition is filed, state whether the husband, wife, both of them, or the marital community may be liable on each claim by placing an "H," "W," "J," or "C" in the column labeled "Husband, Wife, Joint, or Community." If the claim is contingent, place an "X" in the column labeled "Contingent." If the claim is unliquidated, place an "X" in the column labeled "Unliquidated." If the claim is disputed, place an "X" in the column labeled "Disputed." (You may need to place an "X" in more than one of these three columns.) Total the columns labeled "Amount of Claim Without Deducting Value of Collateral" and "Unsecured Portion, if Any" in the boxes labeled "Total(s)" on the last sheet of the completed schedule. Report the total from the column labeled "Amount of Claim Without Deducting Value of Collateral" also on the Summary of Schedules and, if the debtor is an individual with primarily consumer debts, report the total from the
column labeled "Unsecured Portion, if Any" on the Statistical Summary of Certain Liabilities and Related Data. Check this box if debtor has no creditors holding secured claims to report on this Schedule D. HUSBAND, WIFE, JOINT, OR COMMUNITY JNLIQUIDATED CONTINGENT DISPUTED CODEBTOR CREDITOR'S NAME AND DATE CLAIM WAS INCURRED. AMOUNT OF CLAIM UNSECURED MAILING ADDRESS NATURE OF LIEN, AND WITHOUT INCLUDING ZIP CODE AND A PORTION, DESCRIPTION AND **DEDUCTING VALUE** IF ANY VALUE OF PROPERTY ACCOUNT NUMBER OF COLLATERAL (See Instructions Above) SUBJECT TO LIEN Last four digits of ACCOUNT NO. Value \$ Last four digits of ACCOUNT NO. Value \$ Last four digits of ACCOUNT NO. Value \$ Subtotal \$ Continuation Sheets attached (Total of this page) Total \$ (Use only last page) (Report total also (If applicable, report on Summary of also on Statistical Summary of Certain Schedules) Liabilities and | Form | 140 | $m \rightarrow 1$ | |------|-----|-------------------| | | | | | | | | | 2007 USBC | Central | District of | if California | |-----------|---------|-------------|---------------| | In re | | Case No.: | |-------|---------|------------| | | Debtor. | (If known) | ### SCHEDULE D - CREDITORS HOLDING SECURED CLAIMS (Continuation Sheet) | CREDITOR'S NAME AND MAILING ADDRESS INCLUDING ZIP CODE AND AN ACCOUNT NUMBER (See Instructions Above) | CODEBTOR | HUSBAND, WIFE, JOINT,
OR COMMUNITY | DATE CLAIM WAS INCURRED,
NATURE OF LIEN, AND
DESCRIPTION AND
VALUE OF PROPERTY
SUBJECT TO LIEN | CONTINGENT | UNLIQUIDATED | DISPUTED | AMOUNT OF
CLAIM
WITHOUT
DEDUCTING
VALUE OF
COLLATERAL | UNSECURED
PORTION,
IF ANY | |---|----------|---------------------------------------|--|------------------|------------------|----------|--|---------------------------------| | Last four digits of ACCOUNT NO. | Value \$ | | | | | | | Last four digits of ACCOUNT NO. | Value \$ | | | | | | | Last four digits of ACCOUNT NO. | Value \$ | | | | | | | Last four digits of ACCOUNT NO. | Value \$ | | | | | | | Last four digits of ACCOUNT NO. | Value \$ | | | | | | | Sheet noofcontinuat attached to Schedule of Creditors | | | (Total(s) | Subto
of this | otal(s)
page) | > | \$ | | | Claims | | | (Use or | | otal(s)
page) | > | \$ | | | | | | | | | | /Deport also are | //f!:bl | (Report also on Summary of Schedules) (If applicable, report also on Statistical Summary of Certain Liabilities and Related Data.) | orm B6E - (Rev. 12/07) | 2007 USBC, Central District of Califo | |--|---| | In re | Case No.: | | | Debtor. (If know | | SCHEDULE E - CREDITORS HOLDING UNS | ECURED PRIORITY CLAIMS | | A complete list of claims entitled to priority, listed separately by type of priority of unsecured claims entitled to priority should be listed in this schedule. In the brailing address, including zip code, and last four digits of the account number, if an or the property of the debtor, as of the date of the filing of the petition. Use a separeach with the type of priority. | poxes provided on the attached sheets, state the na
ny, of all entities holding priority claims against the de | | The complete account number of any account the debtor has with the creditor is if the debtor chooses to do so. If a minor child is a creditor, state the child's initials an such as "A.B., a minor child, by John Doe, guardian." Do not disclose the child's name | nd the name and address of the child's parent or guard | | If any entity other than a spouse in a joint case may be jointly liable on a claim the entity on the appropriate schedule of creditors, and complete Schedule H-Codek wife, both of them, or the marital community may be liable on each claim by placing Wife, Joint, or Community." If the claim is contingent, place an "X" in the column an "X" in the column labeled "Unliquidated." If the claim is disputed, place an "X" in an "X" in more than one of these three columns.) | btors. If a joint petition is filed, state whether the husbag an "H," "W," "J," or "C" in the column labeled "Husba
I labeled "Contingent." If the claim is unliquidated, pl | | Report the total of claims listed on each sheet in the box labeled "Subtotals" o Schedule E in the box labeled "Total" on the last sheet of the completed schedule | | | Report the total of amounts entitled to priority listed on each sheet in the box I amounts entitled to priority listed on this Schedule E in the box labeled "Totals" of debtors with primarily consumer debts report this total also on the Statistical Sum | on the last sheet of the completed schedule. Individ | | Report the total of amounts <u>not</u> entitled to priority listed on each sheet in the lof all amounts not entitled to priority listed on this Schedule E in the box labeled Individual debtors with primarily consumer debts report this total also on the Statis | d "Totals" on the last sheet of the completed sched | | ☐ Check this box if debtor has no creditors holding unsecured priority claims to | report on this Schedule E. | | TYPES OF PRIORITY CLAIMS (Check the appropriate box(es) below if claims in | n that category are listed on the attached sheets) | | ☐ Domestic Support Obligations : Claims for domestic support that are owed of the debtor, or the parent, legal guardian, or responsible relative of such a support claim has been assigned to the extent provided in 11 U.S.C. § 507(a) | child, or a governmental unit to whom such a dome | | Extensions of credit in an involuntary case: Claims arising in the ordinary the commencement of the case but before the earlier of the appointment of a | | | ☐ Wages, salaries, and commissions: Wages, salaries, and commissions, in to employees and commissions owing to qualifying independent sales represed as immediately preceding the filing of the original petition, or the cessation of in 11 U.S.C. § 507(a)(4). | sentatives up to \$10,950* per person earned within | Contributions to employee benefit plans: Money owed to employee benefit plans for services rendered within 180 days immediately preceding the filing of the original petition, or the cessation of business, whichever occurred first, to the extent provided in 11 U.S.C. ☐ Certain farmers and fishermen: Claims of certain farmers and fishermen, up to \$5,400* per farmer or fisherman, against the debtor, Deposits by individuals: Claims of individuals up to \$2,425* for deposits for the purchase, lease, or rental of property or services for personal, family, or household use, that were not delivered or provided. 11 U.S.C. § 507(a)(7). § 507(a)(5). as provided in 11 U.S.C. § 507(a)(6). | Form | B6E - (Rev. 12/07) | 2007 USBC, Central District of California | |-------|--|--| | In re | | Case No.: | | | Debtor. | (If known) | | | Taxes and Certain Other Debts Owed to Governmental Units: Taxes, customs local governmental units as set forth in 11 U.S.C. § 507(a)(8). | duties, and penalties owing to federal, state, and | | | Commitments to Maintain the Capital of an Insured Depository Institution: C Director of the Office of Thrift Supervision, Comptroller of the Currency, or Board of G predecessors or successors, to maintain the capital of an insured depository institute. | overnors of the Federal Reserve System, or their | | | Claims for Death or Personal Injury While Debtor Was Intoxicated: Claims for de of a motor vehicle or vessel while the debtor was intoxicated from using alcohol, a dru | . , , , , , , , , , , , , , , , , , , , | | | mounts are subject to adjustment on April 1, 2010, and every three years thereafter versions of adjustment. | vith respect to cases commenced on or after the | | | Continuation Sheets attache | d | | Form B6E - (Rev. 12/07) | | 2007 USBC, Central District of California | |-------------------------|--------|---| | In re | | Case No.: | | | Dobtor | (If known) | ## SCHEDULE E - CREDITORS HOLDING UNSECURED PRIORITY CLAIMS (Continuation Sheet) Type of Priority for Claims Listed on This Sheet | | | | | | | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ., | | |---|------------------|---------------------------------------|---|------------------|----------------------|----------|---|-----------------------------------|--| | CREDITOR'S NAME, MAILING ADDRESS INCLUDING ZIP CODE,
AND ACCOUNT NUMBER (See instructions.) | CODEBTOR | HUSBAND, WIFE, JOINT,
OR COMMUNITY | DATE CLAIM WAS
INCURRED AND
CONSIDERATION FOR
CLAIM | CONTINGENT | UNLIQUIDATED | DISPUTED | AMOUNT
OF
CLAIM | AMOUNT
ENTITLED TO
PRIORITY | AMOUNT NOT
ENTITLED TO
PRIORITY, IF
ANY | | Last four digits of Account No. | | | | | | | | | | | Last four digits of Account No. | | | | | | | | | | | Last four digits of Account No. | | | | | | | | | | | Last four digits of Account No. | | | | | | | | | | | Last four digits of Account No. | | | | | | | | | | | Sheet no of continuation attached to Schedule of Creditor Priority Claims | on she
rs Hol | eets
ding | (Totals of | Subto
this pa | | > | \$ | \$ | | | | | (Use on | ly on last page of the completed S
Report also on the Summary of S | chedul | otal
e E.
es.) | > | \$ | | | | (Use only on last page of the completed S
If applicable, report also on the Statistical
of Certain Liabilities and Rela | | | | | nary | > | | \$ | \$ | | Form B6F (Official Form 6F) - (Rev. 12/07)
In re | | | | Case | No.: | 2320, | , Central District of Califor | |--|---|---|--|------------------------------|----------------------------|------------------------------|---| | | | | | | | | | | | | | Debtor. | | | | (If knowr | | SCHEDULE F- CRE | EDITO | RS H | OLDING UNSECURED I | NON | PRI | ORI | TY CLAIMS | | State the name, mailing address, incoriority against the debtor or the propert debtor has with the creditor is useful to the state the child's initials and the name and disclose the child's name. See, 11 U.S.C will not fit on this page, use the continuation. | y of the done trustee address of \$112 ar | lebtor, as
and the c
s of the cl
nd Fed. R | reditor and may be provided if the debto
hild's parent or guardian, such as "A.B.
. Bankr. P. 1007(m). Do not include cla | e comp
or choo
, a min | lete a
ses to
or chi | ccount
do so.
ld, by c | t number of any account to
If a minor child is a credit
John Doe, guardian." Do | | If any entity other than a spouse in a on the appropriate schedule of creditors of them, or the marital community may be Community." | , and con | nplete Sc | ointly liable on a claim, place an "X" in the hedule H - Codebtors. If a joint petition laim by placing an "H," "W," "J," or "C" i | n is file | d, stat | te whet | ther the husband, wife, b | | If the claim is contingent, place an 'Unliquidated." If the claim is disputed, hree columns.) | | | abeled "Contingent." If the claim is ur column labeled "Disputed." (You may | | | | | | on the Summary of Schedules and, if the on the Statistical Summary of Certain Li | e debtor is
abilities a | s an indiv
and Relate | | ng a ca | ise un | | | | CREDITOR'S NAME, | | | DATE CLAIM WAS INCURRED AND | | | ۵ | | | MAILING ADDRESS INCLUDING ZIP CODE, AND ACCOUNT NUMBER (See instructions above.) | CODEBTOR | HUSBAND, V
JOINT, O
COMMUN | CONSIDERATION FOR CLAIM. IF CLAIM IS SUBJECT TO SETOFF, SO STATE. | CONTINGENT | UNLIQUIDATED | DISPUTED | AMOUNT OF CLAIM | | INCLUDING ZIP CODE,
AND ACCOUNT NUMBER | CODEB | HUSBAND, WIFE,
JOINT, OR
COMMUNITY | CONSIDERATION FOR CLAIM. IF CLAIM IS SUBJECT TO SETOFF, | CONTINGE | UNLIQUIDA | DISPUTE | AMOUNT OF CLAIM | | INCLUDING ZIP CODE, AND ACCOUNT NUMBER (See instructions above.) Last four digits of | CODEB | HUSBAND, V
JOINT, O
COMMUN | CONSIDERATION FOR CLAIM. IF CLAIM IS SUBJECT TO SETOFF, | CONTINGE | UNLIQUIDA | DISPUTE | AMOUNT OF CLAIM | | INCLUDING ZIP CODE, AND ACCOUNT NUMBER (See instructions above.) Last four digits of ACCOUNT NO. | CODEB | HUSBAND, V
JOINT, O
COMMUN | CONSIDERATION FOR CLAIM. IF CLAIM IS SUBJECT TO SETOFF, | CONTINGE | UNLIQUIDA | DISPUTE | AMOUNT OF CLAIM | | INCLUDING ZIP CODE, AND ACCOUNT NUMBER (See instructions above.) Last four digits of ACCOUNT NO. Last four digits of ACCOUNT NO. | CODEB | HUSBAND, V
JOINT, O
COMMUN | CONSIDERATION FOR CLAIM. IF CLAIM IS SUBJECT TO SETOFF, | CONTINGE | UNLIQUIDA | DISPUTE | AMOUNT OF CLAIM | | Form B6F (Official Form 6F) - (Rev. 12/07 | 7) | | | | 2007 | USBC | , Central District of Californi | | |---|----------|--|--|------------|------------------|----------|---------------------------------|--| | In re | | | | Cas | e No.: | | | | | | | | Debtor. | | | | (If known) | | | SCHEDULE F - CREDITORS HOLDING UNSECURED NONPRIORITY CLAIMS (Continuation Sheet) | | | | | | | | | | CREDITOR'S NAME, MAILING ADDRESS INCLUDING ZIP CODE, AND ACCOUNT NUMBER (See instructions above.) | CODEBTOR | HUSBAND, WIFE,
JOINT, OR
COMMUNITY | DATE CLAIM WAS INCURRED AND
CONSIDERATION FOR CLAIM.
IF CLAIM IS SUBJECT TO SETOFF,
SO STATE. | CONTINGENT | UNLIQUIDATED | DISPUTED | AMOUNT OF CLAIM | | | Last four digits of ACCOUNT NO. | | | | | | | | | | Last four digits of ACCOUNT NO. | | | | | | | | | | Last four digits of ACCOUNT NO. | | | | | | | | | | Last four digits of ACCOUNT NO. | | | | | | | | | | | | 1 | | 1 | Subto | tal > | \$ | | | Sheet no of sheets attached to Schedule of Creditors Holding Unsecured Nonpriority Claims | | (Report : | (Use only on last page of the complet
also on Summary of Schedules and, if ap
istical Summary of Certain Liabilities and | plicab | edule
le on t | he | \$ | | | Form B6G - (12/07) | | 2007 USBC, Central District of California | |--|--|---| | In re | | Case No.: | | | Debtor. | (If known) | | SCHEDULE G - EXECUTORY CON | TRACTS AND | UNEXPIRED LEASES | | Describe all executory contracts of any nature and all unexpired State nature of debtor's interest in contract, i.e., "Purchaser," "Agent the names and complete mailing addresses of all other parties to eal leases or contracts, state the child's initials and the name and address Doe, guardian." Do not disclose the child's name. See, 11 U.S.C. § | t," etc. State whether de
ch lease or contract des
ss of the child's parent or | ebtor is the lessor or lessee of a lease. Provide cribed. If a minor child is a party to one of the guardian, such as "A.B., a minor child, by John | | \square Check this box if debtor has no executory contracts or unexpired | d leases. | | | NAME AND MAILING ADDRESS,
INCLUDING ZIP CODE,
OF OTHER PARTIES TO LEASE OR CONTRACT. | NATURE O
WHETHER
REAL PR | ON OF CONTRACT OR LEASE AND OF DEBTOR'S INTEREST. STATE LEASE IS FOR NONRESIDENTIAL ROPERTY. STATE CONTRACT F ANY GOVERNMENT CONTRACT. | Form B6H - (12/07) | | 2007 USBC, Central District of California | |--|---|---| | In re | | Case No.: | | | Debtor. | (If known) | | SCHEDULE H - CO | DDEBTOR | S | | Provide the information requested concerning any person or entidebts listed by the debtor in the schedules of creditors. Include all guacommunity property state, commonwealth, or territory (including Alaska, Ari Rico, Texas, Washington, or Wisconsin) within the eight-year period immoname of the debtor's spouse and of any former spouse who resides commonwealth, or territory. Include all names used by the nondebto commencement of this case. If a minor child is a codebtor or a creditor, sparent or guardian, such as "A.B., a minor child, by John Doe, guardian." In R. Bankr. P. 1007(m). | arantors and co-sizona, California, I gediately preceding or resided with prospouse during state the child's in | igners. If the debtor resides or resided in a daho, Louisiana, Nevada, New Mexico, Puerto g the commencement of the case, identify the the debtor in the community property state, the eight years
immediately preceding the itials and the name and address of the child's | | ☐ Check this box if debtor has no codebtors. | | | | NAME AND ADDRESS OF CODEBTOR | NAME A | ND ADDRESS OF CREDITOR | In re | | Case No.: | |-------|---------|------------| | | Debtor. | (If known) | ## SCHEDULE I - CURRENT INCOME OF INDIVIDUAL DEBTOR(S) The column labeled "Spouse" must be completed in all cases filed by joint debtors and by every married debtor, whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed. Do not state the name of any minor child. The average monthly income calculated on this form may differ from the current monthly income calculated on Form 22A, 22B, or 22C. | Debtor's Marital | | DEPENDENTS OF DEBTOR AND SPOUSE | | | | | |------------------|---|---|--|--|---|--| | Sta | itus: | RELATIONSHIP(S) | 1 | AGE(S) | | | | Em | ployment: | DEBTOR | | SPOUSE | | | | Oc | cupation | | | | | | | Na | me of Employer | | | | | | | Но | w Long Employed | | | | | | | Add | dress of Employer | | | | | | | INC | OME: (Estimate of avera | ge or projected monthly income at time case filed) | DEB | BTOR | SPOUSE | | | 1. | Monthly gross wages, s | alary, and commissions (Prorate if not paid monthly) | \$ | | | | | 2. | Estimate monthly overti | me | \$ | \$ | | | | 3. | SUBTOTAL | | \$ | \$ | | | | 4. | LESS PAYROLL DEDU | JCTIONS and social security | \$ | \$_ | | | | | b. Insurance | , | \$ | | | | | | c. Union dues | | \$ | | | | | | d. Other (specify | v) | \$ | \$_ | | | | 5. | SUBTOTAL OF PAYRO | | \$ | | | | | 6. | TOTAL NET MONTHLY | Y TAKE HOME PAY | \$ | \$_ | | | | 7. | Regular income from opstatement) | peration of business or profession or farm (attach detailed | \$ | \$_ | | | | 8. | Income from real proper | rty | \$ | \$ | | | | 9. | Interest and dividends | | \$ | | | | | 10. | Alimony, maintenance of that of dependents listed | or support payments payable to the debtor for the debtor's use d above. | or \$ | \$_ | | | | 11. | (Specify) | | \$ | \$_ | | | | 12. | Pension or retirement in | ncome | \$ | | | | | 13. | Other monthly income (Specify) | | \$ | \$_ | | | | 14. | SUBTOTAL OF LINES | 7 THROUGH 13 | \$ | \$_ | | | | | | INCOME: (Add amounts shown on lines 6 and 14) | \$ | | | | | | | MONTHLY INCOME (Combine column totals from line 15) | | \$ | | | | | TO MENAGE | Communication of the co | (Report also
Statistical S
Data) | on Summary of Schedule
Summary of Certain Lia | s and, if applicable, on
abilities and Related | | | 17. | Describe any increase of | or decrease in income reasonably anticipated to occur within the | ne year following | the filing of this docum | ent: | | | Form B6J - (Rev. 12/07) | | 2007 USBC, Central District of California | |---|--|---| | In re | | Case No.: | | | Debtor. | (If known) | | SCHEDIII E I - CIIDDEN | IT EXPENDITURES OF IN | IDIVIDITAL DERTOP(S) | | SCHEDOLE 9 - CORREIN | TI EXPENDITORES OF IN | IDIVIDUAL DEBTON(3) | | Complete this schedule by estimating the average Prorate any payments made bi-weekly, quarterly, on this form may differ from the deductions from | semi-annually, or annually to show monthly | | | Check this box if a joint petition is filed and of expenditures labeled "Spouse." | debtor's spouse maintains a separate hou | sehold. Complete a separate schedule of | | 1. Rent or home mortgage payment (include lo | ot rented for mobile home) | \$ | | a. Are real estate taxes included? Yesb. Is property insurance included? Yes | No
No | | | 2. Utilities: a. Electricity and heating fuel | | \$ | b. Water and sewerc. Telephoned. Other _____ Home maintenance (repairs and upkeep) Transportation (not including car payments) a. Homeowner's or renter's 14. Alimony, maintenance, and support paid to others Recreation, clubs and entertainment, newspapers, magazines, etc. 11. Insurance (not deducted from wages or included in home mortgage payments) 12. Taxes (not deducted from wages or included in home mortgage payments) 15. Payments for support of additional dependents not living at your home 13. Installment payments: (In chapter 11, 12, and 13 cases, do not list payments to be included in the plan) \$ \$ 16. Regular expenses from operation of business, profession, or farm (attach detailed statement) If applicable, on the Statistical Summary of Certain Liabilities and Related Data.) 18. AVERAGE MONTHLY EXPENSES (Total lines 1-17, Report also on Summary of Schedules and, 19. Describe any increase or decrease in expenditures reasonably anticipated to occur within the year following the 3. 4. 5. 6. 7. 9. Food Clothina (Specify) 17. Other Laundry and dry cleaning 10. Charitable contributions b. Lifec. Healthd. Autoe. Other a. Autob. Other _c. Other filing of this document: __ 20. STATEMENT OF MONTHLY NET INCOME c. Monthly net income (a. minus b.) a. Total monthly income from Line 15 of Schedule Ib. Total monthly expenses from Line 18 above Medical and dental expenses | Signature: Debtor Date Signature: | Form B6 - Declaration (Rev. 12/07) | | 2007 USBC, Central District of California | |---|--|-----------------------------------
--| | DECLARATION CONCERNING DEBTOR'S SCHEDULES DECLARATION UNDER PENALTY OF PERJURY BY INDIVIDUAL DEBTOR I declare under penalty of perjury that I have read the foregoing summary and schedules, consisting of sheets, and that they are true and correct to the best of my knowledge, information, and belief. Date Signature: Debtor Debtor Declaration and Signature of Debtor Signature: Debtor Declaration and Signature of Debtor Signature: Declaration and perjury that; (1) I am a bankruptory petition preparer as defined in 11 U.S.C. § 110; (2) I prepared this document for compensation and have provided the debtor with a copy of this document and the notices and information required under the for services chargeable by bankruptory petition preparers, have given the debtor notice of the maximum amount before preparing and document for filling for a debtor or accepting any led from the debtor, as required by that section. Printed or Typed Name and Title, if any, of Bankruptory Petition Preparer Social Security No. (Required by 11 U.S.C. § 110.) If the bankruptory petition preparer is not an individual, state the name, little (If any), address, and social security number of the office principal, responsible person, or partner who signs this document. Address X Signature of Bankruptory Petition Preparer Date Date Declaration under individuals who prepared or assisted in preparing this document, unless the bankruptory petition preparer is not an individual; state the name, little (If any), address, and social security number of the office principal, responsible person, or partner who signs this document. If more than one person prepared this document, attach additional signed sheets conforming to the appropriate Official Form for each person. Abankruptory petition preparer is the provisions of the 11 and the Federal Rules of Bankruptory Pocadure may result in fines or impresomment or both. 11 U.S. § 17 (10 | In re | | Case No.: | | DECLARATION UNDER PENALTY OF PERJURY BY INDIVIDUAL DEBTOR I declare under penalty of perjury that I have read the foregoing summary and schedules, consisting of | | Debtor. | (If known) | | DECLARATION UNDER PENALTY OF PERJURY BY INDIVIDUAL DEBTOR I declare under penalty of perjury that I have read the foregoing summary and schedules, consisting of sheets, and that they are true and correct to the best of my knowledge, information, and belief. Date Signature: Debtor | DECLARATION CONCERNING D | FRTOR'S S | SCHEDULES | | declare under penalty of perjury that I have read the foregoing summary and schedules, consisting of sheets, and that they are true and correct to the best of my knowledge, information, and belief. Signature: Debtor | | | | | Signature: Debtor Date Signature: Debtor Detection Debtor Signature: (Joint Debtor, if any) [If joint case, both spouses must sign.] DECLARATION AND SIGNATURE OF NON-ATTORNEY BANKRUPTCY PETITION PREPARER (See 11 U.S.C. § 110) It declare under penalty of perjury that: (1) I am a bankruptcy petition preparer as defined in 11 U.S.C. § 110; (2) I prepared this document for compensation and have provided the debtor with a copy of this document and the notices and information required under 11 U.S.C. § 110(h), 110(h) and 342(b); and, (3) if rules or guidelines have been promulgated pursuant to 11 U.S.C. § 110(h) setting a maximum of for services chargeable by bankruptcy petition preparers, I have given the debtor or debtor or accepting any fee from the debtor, as required by that section. Printed or Typed Name and Title, if any, of Bankruptcy Petition Preparer Frinted or Typed Name and Title, if any, of Bankruptcy Petition Preparer Social Security No. (Required by 11 U.S.C. § 110.) If the bankruptcy petition preparer is not an individual, state the name, title (if any), address, and social security number of the office principal, responsible person, or partner who signs this document. Address X Signature of Bankruptcy Petition Preparer Date Date Names and Social Security numbers of all other individuals who prepared or assisted in preparing this document, unless the bankruptcy petition preparer is not an individual. State the name, title (if any), address, and social security number of the office principal, responsible person, or partner who signs this document. If more than one person prepared this document, attach additional signed sheets conforming to the appropriate Official Form for each person. Abankruptcy petition preparer's failure to comply with the provisions of life 11 and the Federal Rules of Bankruptcy Procedure may result in fines or imprisonment or both. 11 U.S. § 110. 18 U.S.C. § 156. DECLARATION UNDER PENALTY OF PERJURY ON BEHALF OF A CORPORATION OR PARTNERSHIP [The life president | | | | | Debtor Signature: | | | | | Debtor Signature: | Date Sic | nature: | | | Count Debtor, if any) [If joint case, both spouses must sign.] DECLARATION AND SIGNATURE OF NON-ATTORNEY BANKRUPTCY PETITION PREPARER (See 11 U.S.C. § 110) Ideclare under penalty of perjury that: (1) I am a bankruptcy petition preparer as defined in 11 U.S.C. § 110; (2) I prepared this document for compensation and have provided the debtor with a copy of this document and the notices and information required under 11 U.S.C. § 110(i) and 32(i); (2); and (3) if rules or guidelines have been promulgated pursuant to 11 U.S.C. § 110(i) setting a maximum refor services chargeable by bankruptcy petition preparers, I have given the debtor notice of the maximum amount before preparing and document for filing for a debtor or accepting any fee from the debtor, as required by that section. Printed or Typed Name and Title, if any, of Bankruptcy Petition Preparer Social Security No. (Required by 11 U.S.C. § 110.) If the bankruptcy petition preparer is not an individual, state the name, title (if any), address, and social security number of the office principal, responsible person, or partner who signs this document. Address Names and Social Security numbers of all other individuals who prepared or assisted in preparing this document, unless the bankruptcy petition preparer is not an individual; and the rederal Rules of Bankruptcy Procedure may result in fines or imprisonment or both. 11 U.S. § 110. 10 U.S.C. § 156. DECLARATION UNDER PENALTY OF PERJURY ON BEHALF OF A CORPORATION OR PARTNERSHIP I, the | | Debtor | • | | DECLARATION AND SIGNATURE OF NON-ATTORNEY BANKRUPTCY PETITION PREPARER (See 11 U.S.C. § 110) Ideclare under penalty of perjury that: (1) I am a bankruptcy petition preparer as defined in 11 U.S.C. § 110; (2) I prepared this document for compensation and have provided the debtor with a copy of this document and the notices and information required under 11 U.S.C. § 110(h) and 342(b); and, (3) if rules or guidelines have been promulgated pursuant to 11 U.S.C. § 110(h) setting a maximum te for services chargeable by bankruptcy petition preparers. I have given the debtor notice of the maximum amount before preparing and document for filling for a debtor or accepting any fee from the debtor, as required by that section. Printed or Typed Name and Title, if any, of Bankruptcy Petition Preparer Printed or Typed Name and Title, if any, of Bankruptcy Petition Preparer Social Security No. (Required by 11 U.S.C. § 110.) If the bankruptcy petition preparer is not an individual, state the name, title (if any), address, and social security number of the office principal, responsible person, or partner who signs this document. Address Date | Date Sig | gnature: | | | I declare under penalty of perjury that: (1) I am a bankruptcy petition preparer as defined in 11 U.S.C. § 110; (2) I prepared this document for compensation and have provided the debtor with a copy of this document and the notices and information required under 11 U.S.C §§ 110(b), 110(b) and 342(b); and, (3) if rules or guidelines have been promulgated pursuant to 11 U.S.C. § 110(b) setting a maximum fetor services chargeable by bankruptcy petition preparers; I have given the debtor notice of the maximum amount before preparing and document for filing for a debtor or accepting any fee from the debtor, as required by that section. Printed or Typed Name and Title, if any, of Bankruptcy Petition Preparer [Printed or Typed Name and Title, if any, of Bankruptcy Petition Preparer Social Security No. (Required by 11 U.S.C. § 110.) If the bankruptcy petition preparer is not an individual, state the name, title (if any), address, and social security number of the office principal, responsible person, or partner who signs this document. Address X Signature of Bankruptcy Petition Preparer Date Names and Social Security numbers of all other individuals who prepared or assisted in preparing this document, unless the bankruptcy petition preparer is not an individual: If more than one person prepared this document, attach additional signed sheets conforming to the appropriate Official Form for each person. Abankruptcy petition preparer's failure to comply with the provisions of title 11 and the Federal Rules of Bankruptcy Procedure may result in fines or imprisonment or both. 11 U.S. § 110, 16 U.S. § 156. DECLARATION UNDER PENALTY OF PERJURY ON BEHALF OF A CORPORATION OR PARTNERSHIP [the | | | | | for compensation and have provided the debtor with a copy of this document and the notices and information required under 11 U.S.C § 110(h) setting a maximum fer for services chargeable by bankruptcy petition preparers, I have given the debtor notice of the maximum amount before preparing and document for filing for a debtor or accepting any fee from the debtor, as required by that section. Printed or Typed Name and Title, if any, of Bankruptcy Petition Preparer Social Security No. (Required by 11 U.S.C. § 110.) If the bankruptcy petition preparer is not an individual, state the name, title (if any), address, and social security number of the office principal, responsible person, or partner who signs
this document. Address X Signature of Bankruptcy Petition Preparer Date Names and Social Security numbers of all other individuals who prepared or assisted in preparing this document, unless the bankruptcy petition preparer is not an individual: If more than one person prepared this document, attach additional signed sheets conforming to the appropriate Official Form for each person. Abenkruptcy petition preparer's failure to comply with the provisions of title 11 and the Federal Rules of Bankruptcy Procedure may result in fines or imprisonment or both. 11 U.S. § 110, 16 U.S.C. § 156. DECLARATION UNDER PENALTY OF PERJURY ON BEHALF OF A CORPORATION OR PARTNERSHIP [the persident or other officer or an authorized agent of the corporation or a member or an authorized age of the partnership] of the | DECLARATION AND SIGNATURE OF NON-ATTORNEY BANKRU | IPTCY PETITIC | ON PREPARER (See 11 U.S.C. § 110) | | If the bankruptcy petition preparer is not an individual, state the name, title (if any), address, and social security number of the office principal, responsible person, or partner who signs this document. Address X Signature of Bankruptcy Petition Preparer Date Names and Social Security numbers of all other individuals who prepared or assisted in preparing this document, unless the bankruptcy petition preparer is not a individual: If more than one person prepared this document, attach additional signed sheets conforming to the appropriate Official Form for each person. A bankruptcy petition preparer's failure to comply with the provisions of title 11 and the Federal Rules of Bankruptcy Procedure may result in fines or imprisonment or both. 11 U.S. § 110; 18 U.S.C. § 156. DECLARATION UNDER PENALTY OF PERJURY ON BEHALF OF A CORPORATION OR PARTNERSHIP [the president or other officer or an authorized agent of the corporation or a member or an authorized age of the partnership] of the | for services chargeable by bankruptcy petition preparers, I have given the document for filing for a debtor or accepting any fee from the debtor, as req | debtor notice of uired by that se | of the maximum amount before preparing any ection. | | Address X Signature of Bankruptcy Petition Preparer Date Names and Social Security numbers of all other individuals who prepared or assisted in preparing this document, unless the bankruptcy petition preparer is not a individual: If more than one person prepared this document, attach additional signed sheets conforming to the appropriate Official Form for each person. A bankruptcy petition preparer's failure to comply with the provisions of title 11 and the Federal Rules of Bankruptcy Procedure may result in fines or imprisonment or both. 11 U.S. § 110; 18 U.S.C. § 156. DECLARATION UNDER PENALTY OF PERJURY ON BEHALF OF A CORPORATION OR PARTNERSHIP I, the | | (Required | d by 11 U.S.C. § 110.) | | Signature of Bankruptcy Petition Preparer Date Names and Social Security numbers of all other individuals who prepared or assisted in preparing this document, unless the bankruptcy petition preparer is not a individual: If more than one person prepared this document, attach additional signed sheets conforming to the appropriate Official Form for each person. A bankruptcy petition preparer's failure to comply with the provisions of title 11 and the Federal Rules of Bankruptcy Procedure may result in fines or imprisonment or both. 11 U.S. § 110; 18 U.S.C. § 156. DECLARATION UNDER PENALTY OF PERJURY ON BEHALF OF A CORPORATION OR PARTNERSHIP I, the [the president or other officer or an authorized agent of the corporation or a member or an authorized agent of the partnership] of the [corporation or partnership] named as debtor in this case, declare under penalty perjury that I have read the foregoing summary and schedules, consisting of sheets, and the they are true and correct to the best of my knowledge, information, and belief. (Total shown on summary page plus 1.) | | e (if any), addre | ess, and social security number of the officer | | Names and Social Security numbers of all other individuals who prepared or assisted in preparing this document, unless the bankruptcy petition preparer is not a individual: If more than one person prepared this document, attach additional signed sheets conforming to the appropriate Official Form for each person. A bankruptcy petition preparer's failure to comply with the provisions of title 11 and the Federal Rules of Bankruptcy Procedure may result in fines or imprisonment or both. 11 U.S. § 110; 18 U.S.C. § 156. DECLARATION UNDER PENALTY OF PERJURY ON BEHALF OF A CORPORATION OR PARTNERSHIP I, the | Address | | | | Names and Social Security numbers of all other individuals who prepared or assisted in preparing this document, unless the bankruptcy petition preparer is not a individual: If more than one person prepared this document, attach additional signed sheets conforming to the appropriate Official Form for each person. A bankruptcy petition preparer's failure to comply with the provisions of title 11 and the Federal Rules of Bankruptcy Procedure may result in fines or imprisonment or both. 11 U.S. § 110; 18 U.S.C. § 156. DECLARATION UNDER PENALTY OF PERJURY ON BEHALF OF A CORPORATION OR PARTNERSHIP I, the | x | | | | If more than one person prepared this document, attach additional signed sheets conforming to the appropriate Official Form for each person. A bankruptcy petition preparer's failure to comply with the provisions of title 11 and the Federal Rules of Bankruptcy Procedure may result in fines or imprisonment or both. 11 U.S. § 110; 18 U.S.C. § 156. DECLARATION UNDER PENALTY OF PERJURY ON BEHALF OF A CORPORATION OR PARTNERSHIP I, the | Signature of Bankruptcy Petition Preparer | Date | | | A bankruptcy petition preparer's failure to comply with the provisions of title 11 and the Federal Rules of Bankruptcy Procedure may result in fines or imprisonment or both. 11 U.S. § 110; 18 U.S.C. § 156. DECLARATION UNDER PENALTY OF PERJURY ON BEHALF OF A CORPORATION OR PARTNERSHIP I, the [the president or other officer or an authorized agent of the corporation or a member or an authorized agent of the partnership of the [corporation or partnership] named as debtor in this case, declare under penalty of perjury that I have read the foregoing summary and schedules, consisting of sheets, and the they are true and correct to the best of my knowledge, information, and belief. (Total shown on summary page plus 1.) | | reparing this docu | ment, unless the bankruptcy petition preparer is not a | | DECLARATION UNDER PENALTY OF PERJURY ON BEHALF OF A CORPORATION OR PARTNERSHIP I, the [the president or other officer or an authorized agent of the corporation or a member or an authorized agent of the partnership] of the [corporation or partnership] named as debtor in this case, declare under penalty perjury that I have read the foregoing summary and schedules, consisting of sheets, and the they are true and correct to the best of my knowledge, information, and belief. (Total shown on summary page plus 1.) | If more than one person prepared this document, attach additional signed sheets conform | ing to the appropri | iate Official Form for each person. | | I, the[the president or other officer or an authorized agent of the corporation or a member or an authorized agent of the partnership] of the[corporation or partnership] named as debtor in this case, declare under penalty of perjury that I have read the foregoing summary and schedules, consisting of sheets, and the they are true and correct to the best of my knowledge, information, and belief. (Total shown on summary page plus 1.) | | s of Bankruptcy Proc | cedure may result in fines or imprisonment or both. 11 U.S.C | | of the partnership] of the [corporation or partnership] named as debtor in this case, declare under penalty perjury that I have read the foregoing summary and schedules, consisting of sheets, and the they are true and correct to the best of my knowledge, information, and belief. (Total shown on summary page plus 1.) | DECLARATION UNDER PENALTY OF PERJURY ON BEHA | LF OF A COR | PORATION OR PARTNERSHIP | | they are true and correct to the best of my knowledge, information, and belief. (Total shown on summary page plus 1.) | of the partnership] of the [corporation or | r partnership] nar | ned as debtor in this case, declare under penalty of | | Date Signature: | | | | | | Date Siç | gnature: | | Penalty for making a false statement or concealing property: Fine of up to \$500,000 or imprisonment for up to 5 years or both. 18 U.S.C. §§ 152 and 3571. [An individual signing on behalf of a partnership or corporation must indicate position or relationship to debtor.] [Print or type name of individual signing on behalf of debtor.] ## UNITED STATES BANKRUPTCY COURT Central District of California | In re | | Case No.: | |-------|---------|------------| | | Debtor. | (If known) | #### STATEMENT OF FINANCIAL AFFAIRS This statement is to be completed by every debtor. Spouses filing a joint petition may file a single statement on which the information for both spouses is combined. If the case is filed under chapter 12 or chapter 13, a married debtor must furnish information for both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed. An individual debtor engaged in business as a sole proprietor, partner, family farmer, or self-employed professional, should provide the information requested on this statement concerning all such activities as well as the individual's personal affairs. To indicate payments, transfers and the like to minor children, state the child's initials and the name and address of the child's parent or guardian, such as "A.B., a minor child, by John Doe, guardian." Do not disclose the child's name. See, 11 U.S.C. §112 and Fed. R. Bankr. P. 1007(m). Questions 1 - 18 are to be completed by all debtors. Debtors that are or have been in
business, as defined below, also must complete Questions 19 - 25. **If the answer to an applicable question is "None," mark the box labeled "None."** If additional space is needed for the answer to any question, use and attach a separate sheet properly identified with the case name, case number (if known), and the number of the question. #### **Definitions** "In business." A debtor is "in business" for the purpose of this form if the debtor is a corporation or partnership. An individual debtor is "in business" for the purpose of this form if the debtor is or has been, within six years immediately preceding the filing of this bankruptcy case, any of the following: an officer, director, managing executive, or owner of 5 percent or more of the voting or equity securities of a corporation; a partner, other than a limited partner, of a partnership; a sole proprietor or self-employed full-time or part-time. An individual debtor also may be "in business" for the purpose of this form if the debtor engages in a trade, business, or other activity, other than as an employee, to supplement income from the debtor's primary employment. "Insider." The term "insider" includes but is not limited to: relatives of the debtor; general partners of the debtor and their relatives; corporations of which the debtor is an officer, director, or person in control; officers, directors, and any owner of 5 percent or more of the voting or equity securities of a corporate debtor and their relatives; affiliates of the debtor and insiders of such affiliates; any managing agent of the debtor. 11 U.S.C. § 101. #### 1. Income from Employment or Operation of Business None State the gross amount of income the debtor has received from employment, trade, or profession, or from operation of the debtor's business, including part-time activities either as an employee or in independent trade or business, from the beginning of this calendar year to the date this case was commenced. State also the gross amounts received during the **two years** immediately preceding this calendar year. (A debtor that maintains, or has maintained, financial records on the basis of a fiscal rather than a calendar year may report fiscal year income. Identify the beginning and ending dates of the debtor's fiscal year.) If a joint petition is filed, state income for each spouse separately. (Married debtors filing under chapter 12 or chapter 13 must state income of both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.) AMOUNT SOURCE | 2. | Inc | come Other than from Employment or Ope | ration of Business | | | | |------|-----------|---|--|--|---|--| | None | de
a j | State the amount of income received by the debtor other than from employment, trade, profession, operation of the debtor's business during the two years immediately preceding the commencement of this case. Give particulars. If a joint petition is filed, state income for each spouse separately. (Married debtors filing under chapter 12 or chapter 13 must state income for each spouse whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.) | | | | | | | | AMOUNT | | SOUI | RCE | | | | | | | | | | | 3. | Pa | yments to Creditors | | | | | | None | a. | Complete a. or b., as appropriate, and c. Individual or joint debtor(s) with primarily corgoods or services, and other debts to any cred of this case unless the aggregate value of all prolindicate with an asterisk (*) any payments that or as part of an alternative repayment sched counseling agency. (Married debtors filing un spouses whether or not a joint petition is filed.) | is immediately provised in suffected by such account of a napproved nonger 13 must include | eceding the commencement
ch transfer is less than \$600
domestic support obligation
profit budgeting and creditor
e payments by either or both | | | | | | NAME AND ADDRESS OF CREDITOR | DATES OF
PAYMENTS | AMOUNT
PAID | AMOUNT
STILL OWING | | | None | b. | Debtor whose debts are not primarily consur within 90 days immediately preceding the co that constitutes or is affected by such transfe | mmencement of the ca | se unless the ag | gregate value of all property | | | | | asterisk (*) any payments that were made to
an alternative repayment schedule under a pla
(Married debtors filing under chapter 12 or 13 or chapter 14 or chapter 14 or chapter 15 or chapter 15 or chapter 15 or chapter 15 or chapter 16 | a creditor on account on by an approved nong apter 13 must include p | of a domestic sup
profit budgeting an
ayments and oth | port obligation or as part of
nd credit counseling agency.
er transfers by either or both | | NAME AND ADDRESS OF CREDITOR DATES OF PAYMENTS/ TRANSFERS AMOUNT PAID OR VALUE OF TRANSFERS AMOUNT STILL OWING | None | C. | All debtors: List all payments
for the benefit of creditors wh
include payments by either
separated and a joint petition | o are or were inside or both spouses wh | rs. (Married de | btors filing under cha | pter 12 or chapter 13 must | |------|----|---|--|---------------------------------------|---|--| | | | NAME AND ADDRESS OF AND RELATIONSHIP TO | | DATE OF
PAYMENT | AMOUNT
PAID | AMOUNT
STILL OWING | | | | | | | | | | 4. | Su | its and Administrative Proc | eedings, Execution | s, Garnishmeı | nts and Attachment | s | | None | a. | List all suits and administrati
preceding the filing of this ba
information concerning eithe
separated and a joint petition | nkruptcy case. (Mar
r or both spouses v | ried debtors fili | ng under chapter 12 | or chapter 13 must include | | | | CAPTION OF SUIT
AND CASE NUMBER | NATURE OF PRO | OCEEDING | COURT OR AGEN
AND LOCATION | None | b. | Describe all property that has year immediately preceding to 13 must include information of unless the spouses are separately. | he commencement of concerning property | of this case. (M
of either or both | larried debtors filing un
In spouses whether o | ınder chapter 12 or chapter | | | | NAME AND ADDRES
OF PERSON FOR WH
BENEFIT PROPERTY WAS | OSE | DATE OF
SEIZURE | А | DESCRIPTION
ND VALUE OF
PROPERTY | | 5. | Reposses | ssions, Fore | closures a | nd Returns | |----|----------|--------------|------------|------------| | | | | | | None List all property that has been repossessed by a creditor, sold at a foreclosure sale, transferred through a deed in lieu of foreclosure or returned to the seller, within **one year** immediately preceding the commencement of this case. (Married debtors filing under chapter 12 or chapter 13 must include information concerning property of either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.) NAME AND ADDRESS OF CREDITOR OR SELLER DATE OF REPOSSESSION, FORECLOSURE SALE, TRANSFER OR RETURN DESCRIPTION AND VALUE OF PROPERTY #### 6. Assignments and Receiverships None a. Describe any assignment of property for the benefit of creditors made within **120 days** immediately preceding the commencement of this case. (Married debtors filing under chapter 12 or chapter 13 must include any assignment by either
or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.) NAME AND ADDRESS OF ASSIGNEE DATE OF ASSIGNMENT TERMS OF ASSIGNMENT OR SETTLEMENT None b. List all property which has been in the hands of a custodian, receiver, or court-appointed official within **one year** immediately preceding the commencement of this case. (Married debtors filing under chapter 12 or chapter 13 must include information concerning property of either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.) NAME AND ADDRESS OF CUSTODIAN NAME AND LOCATION OF COURT CASE TITLE AND NUMBER DATE OF ORDER DESCRIPTION AND VALUE OF PROPERTY #### 7. Gifts None List all gifts or charitable contributions made within **one year** immediately preceding the commencement of this case except ordinary and usual gifts to family members aggregating less than \$200 in value per individual family member and charitable contributions aggregating less than \$100 per recipient. (Married debtors filing under chapter 12 or chapter 13 must include gifts or contributions by either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.) NAME AND ADDRESS OF PERSON OR ORGANIZATION RELATIONSHIP TO DEBTOR, IF ANY DATE OF GIFT DESCRIPTION AND VALUE OF GIFT #### 8. Losses None List all losses from fire, theft, other casualty or gambling within **one year** immediately preceding the commencement of this case **or since the commencement of this case**. (Married debtors filing under chapter 12 or chapter 13 must include losses by either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.) DESCRIPTION AND VALUE OF PROPERTY DESCRIPTION OF CIRCUMSTANCES AND, IF LOSS WAS COVERED IN WHOLE OR IN PART BY INSURANCE, GIVE PARTICULARS DATE OF LOSS #### 9. Payments Related to Debt Counseling or Bankruptcy None List all payments made or property transferred by or on behalf of the debtor to any persons, including attorneys, for consultation concerning debt consolidation, relief under the bankruptcy law or preparation of a petition in bankruptcy within **one year** immediately preceding the commencement of this case. NAME AND ADDRESS OF PAYEE DATE OF PAYMENT, NAME OF PAYER IF OTHER THAN DEBTOR AMOUNT OF MONEY OR DESCRIPTION AND VALUE OF PROPERTY | 1 | 0. | Other | Transfer | ç | |---|----|-------|----------|---| | | | | | | None a. List a. List all other property, other than property transferred in the ordinary course of the business or financial affairs of the debtor, transferred either absolutely or as security within two years immediately preceding the commencement of this case. (Married debtors filing under chapter 12 or chapter 13 must include transfers by either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.) NAME AND ADDRESS OF TRANSFEREE, RELATIONSHIP TO DEBTOR DATE DESCRIBE PROPERTY TRANSFERRED AND VALUE RECEIVED None b. List all property transferred by the debtor within **ten years** immediately preceding the commencement of this case to a self-settled trust or similar device of which the debtor is a beneficiary. NAME OF TRUST OR OTHER DEVICE DATE(S) OF TRANSFER(S) AMOUNT OF MONEY OR DESCRIPTION AND VALUE OF PROPERTY OR DEBTOR'S INTEREST IN PROPERTY #### 11. Closed Financial Accounts None List all financial accounts and instruments held in the name of the debtor or for the benefit of the debtor which were closed, sold, or otherwise transferred within **one year** immediately preceding the commencement of this case. Include checking, savings, or other financial accounts, certificates of deposit, or other instruments; shares and share accounts held in banks, credit unions, pension funds, cooperatives, associations, brokerage houses and other financial institutions. (Married debtors filing under chapter 12 or chapter 13 must include information concerning accounts or instruments held by or for either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.) NAME AND ADDRESS OF INSTITUTION TYPE OF ACCOUNT, LAST FOUR DIGITS OF ACCOUNT NUMBER, AND AMOUNT OF FINAL BALANCE AMOUNT AND DATE OF SALE OR CLOSING **Property Held for Another Person** NAME AND ADDRESS OF OWNER List all property owned by another person that the debtor holds or controls. 14. None LOCATION OF PROPERTY | 12. | Safe Deposit Boxes | | | | | |------|--|--|-------------------|-------------------------------|---| | None | List each safe deposit or other box or depository in which the debtor has or had securities, cash, or other valuables within one year immediately preceding the commencement of this case. (Married debtors filing under chapter 12 or chapter 13 must include boxes or depositories of either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.) | | | | | | | NAME AND ADDRESS
OF BANK OR
OTHER DEPOSITORY | NAMES AND ADDRE
OF THOSE WITH AC
TO BOX OR DEPOS | CESS | DESCRIPTION
OF
CONTENTS | DATE OF TRANSFER
OR SURRENDER,
IF ANY | | 13. | Setoffs | | | | | | None | List all setoffs made by any cre
the commencement of this ca
concerning either or both spou
petition is not filed.) | se. (Married debtors fill | ng under cha | apter 12 or chapte | r 13 must include information | | | NAME AND ADDRESS OF (| CREDITOR | DATE OF
SETOFF | | AMOUNT OF
SETOFF | | | | | | | | **DESCRIPTION AND VALUE** OF PROPERTY SITE NAME AND ADDRESS **ENVIRONMENTAL** LAW DATE OF NOTICE | 15. | Prior Address of Debtor | | | | |--|---|---|-------------------------------------|--| | None If debtor has moved within three years immediately preceding the commencement of this case, list all premise the debtor occupied during that period and vacated prior to the commencement of this case. If a joint petition report also any separate address of either spouse. | | | | | | | ADDRESS | NAME USED | DATES OF OCCUPANCY | | | | | | | | | | | | | | | 16. | Spouses and Former Spouses | | | | | None | California, Idaho, Louisiana, Nevada, Ne | munity property state, commonwealth, or te
w Mexico, Puerto Rico, Texas, Washingtor
nent of the case, identify the name of the d
debtor in the community property state. | n, or Wisconsin) within eight years | | | | NAME | | | | | 17. | Environmental Information | | | | | | For the purpose of this question, the following | lowing definitions apply: | | | | | releases of hazardous or toxic substance | ral, state, or local statute or regulation reces, wastes or material into the air, land, so o, statutes or regulations regulating the clear | oil, surface water, groundwater, or | | | | | operty as defined under any Environmenta
or, including, but not limited to, disposal si | | | | | | defined as a hazardous waste, hazardoninant or similar term under an Environmen | | | | None | | site for which the debtor has received notice ole under or in violation of an Environmenta nown, the Environmental Law: | | | NAME AND ADDRESS OF GOVERNMENTAL UNIT NATURE OF BUSINESS **ADDRESS** **BEGINNING AND** **ENDING DATES** b. List the name and address of every site for which the debtor provided notice to a governmental unit of a release None of Hazardous Material. Indicate the governmental unit to which the notice was sent and the date of the notice. SITE NAME NAME AND ADDRESS DATE OF **ENVIRONMENTAL** AND ADDRESS OF GOVERNMENTAL UNIT NOTICE LAW c. List all judicial or administrative proceedings, including settlements or orders, under any Environmental Law with None respect to which the debtor is or was a party. Indicate the name and address of the governmental unit that is or was a party to the proceeding, and the docket number. NAME AND ADDRESS DOCKET STATUS OR OF GOVERNMENTAL UNIT NUMBER DISPOSITION 18. Nature, Location and Name of Business None a. If the debtor is an individual, list the names, addresses, taxpayer identification numbers, nature of the businesses, and beginning and ending dates of all businesses in which the debtor was an officer, director, partner, or managing executive of a corporation, partner in a partnership, sole proprietor, or was self-employed in a trade, profession, or other activity either full- or part-time within six years immediately preceding the commencement of this case, or in which the debtor owned 5 percent or more of the voting or equity securities within six years immediately preceding the commencement of this case. If the debtor is a partnership, list the names, addresses, taxpayer identification numbers, nature of the businesses, and beginning and ending dates of all businesses in which the debtor was a partner or owned 5 percent or
more of the voting or equity securities, within six years immediately preceding the commencement of this case. If the debtor is a corporation, list the names, addresses, taxpayer identification numbers, nature of the businesses, and beginning and ending dates of all businesses in which the debtor was a partner or owned 5 percent or more of the voting or equity securities within six years immediately preceding the commencement of this case. LAST FOUR DIGITS OF SOC. SEC. NO./ COMPLETE EIN¹ OR OTHER TAXPAYER I.D. NO. NAME | None | b. | Identify any business listed in response to subdivision a., above, that is "single asset real estate" as defined in 11 U.S.C. § 101. | | | | | | |-------------------|----------------------|--|--|--|--|--|--| | | | NAME | ADDRESS | | | | | | | | | | | | | | | who is
directo | or h
or, m
han | as been, within six years in
nanaging executive, or owr
a limited partner, of a partn | mmediately preceding the com
ner of more than 5 percent of the | a corporation or partnership and by any individual debtor
imencement of this case, any of the following: an officer
ne voting or equity securities of a corporation; a partner
f-employed in a trade, profession, or other activity, either | | | | | define | dab | | liately preceding the commence | tement only if the debtor is or has been in business, as
ement of this case. A debtor who has not been in business | | | | | 19. | Вс | ooks, Records and Financ | cial Statements | | | | | | None | a. | | accountants who within two y
he keeping of books of accour | ears immediately preceding the filing of this bankruptcy at and records of the debtor. | | | | | | | NAME AND ADDRESS | | DATES SERVICES RENDERED | | | | | | | | | | | | | | None | b. | | | diately preceding the filing of this bankruptcy case have a financial statement of the debtor. | | | | | | | NAME | ADDRESS | DATES SERVICES RENDERED | None | C. | | | ncement of this case were in possession of the books of account and records are not available, explain. | | | | | | | NAME | | ADDRESS | | | | | | | | | | | | | | None | d. | | reditors and other parties, including mercantile and trade agencies, to whom a by the debtor within two years immediately preceding the commencement of this | | | | | |------|----|--|---|---|--|--|--| | | | NAME AND ADDRESS | DATE IS | SSUED | | | | | | | | | | | | | | | 1 | | | | | | | | None | | | ventories taken of your property, the name of the ar amount and basis of each inventory. | ne person who supervised the taking | | | | | | | DATE OF INVENTORY | INVENTORY SUPERVISOR | DOLLAR AMOUNT OF INVENTORY (Specify cost, market, or other basis) | | | | | | | | | | | | | | None | b. | List the name and address of t in a., above. | the person having possession of the records o | of each of the inventories reported | | | | | | | DATE OF INVENTORY | NAME AND ADDRESS
OF INVENTORY | | | | | | | | | | | | | | | 21. | Cı | urrent Partners, Officers, Direc | ctors and Shareholders | | | | | | None | a. | If the debtor is a partnership, partnership. | , list the nature and percentage of partnersh | nip interest of each member of the | | | | | | | NAME AND ADDRESS | NATURE OF INTEREST | PERCENTAGE OF INTEREST | None | b. | If the debtor is a corporation, list all officers and directors of the corporation, and each stockholder who directly or
indirectly owns, controls, or holds 5 percent or more of the voting or equity securities of the corporation. | | | | | | | |----------------------|--|---|--|---|--|--|--|--| | | | NAME AND ADDRESS | TITLE | NATURE AND PERCENTAGE
OF STOCK OWNERSHIP | | | | | | | | | | | | | | | | 22. | 2. Former Partners, Officers, Directors and Shareholders | | | | | | | | | None | a. | If the debtor is a partnership, list ear preceding the commencement of the | | n the partnership within one year immediately | | | | | | | | NAME | ADDRESS | DATE OF WITHDRAWAL | | | | | | None | b. | If the debtor is a corporation, list all o one year immediately preceding the NAME AND ADDRESS | | ationship with the corporation terminated within DATE OF TERMINATION | | | | | |
23.
None
□ | If t | | pration, list all withdrawals or unuses, loans, stock redemption | distributions credited or given to an insider, ns, options exercised and any other perquisite ase. AMOUNT OF MONEY | | | | | | | | RELATIONSHIP TO DEBTOR | OF WITHDRAWAL | AND VALUE OF PROPERTY | | | | | ### 24. Tax Consolidation Group. | None | If the debtor is a corporation, list the name and federal taxpayer identification number of the parent corporation of a consolidated group for tax purposes of which the debtor has been a member at any time within six years immediate preceding the commencement of the case. | | | | | | |--------|---|---|--|--|--|--| | | NAME OF PARENT CORPORATION | TAXPAYER IDENTIFICATION NUMBER (EIN) | 25. Pe | ension Funds. | | | | | | | None | | nd federal taxpayer identification number of any pension fund to which
le for contributing at any time within six years immediately preceding | | | | | | | NAME OF PENSION FUND | TAXPAYER IDENTIFICATION NUMBER (EIN) | Signature of Bankruptcy Petition Preparer [If completed by an individual or individual and spouse] I declare under penalty of perjury that I have read the answers contained in the foregoing statement of financial affairs and any attachments thereto and that they are true and correct. Signature Debtor Signature Joint Debtor (if any) [If completed on behalf of a partnership or corporation] I, declare under penalty of perjury that I have read the answers contained in the foregoing statement of financial affairs and any attachments thereto and that they are true and correct to the best of my knowledge, information and belief. Signature Print Name and Title [An individual signing on behalf of a partnership or corporation must indicate position or relationship to debtor.] continuation sheets added Penalty for making a false statement: Fine of up to \$500,000 or imprisonment for up to 5 years, or both. 18 U.S.C. §§ 152 and 3571 DECLARATION AND SIGNATURE OF NON-ATTORNEY BANKRUPTCY PETITION PREPARER (See 11 U.S.C. § 110) I declare under penalty of perjury that: (1) I am a bankruptcy petition preparer as defined in 11 U.S.C. § 110; (2) I prepared this document for compensation and have provided the debtor with a copy of this document and the notices and information required under 11 U.S.C. §§ 110(b), 110(h), and 342(b); and, (3) if rules or guidelines have been promulgated pursuant to 11 U.S.C. § 110(h) setting a maximum fee for services chargeable by bankruptcy petition preparers, I have given the debtor notice of the maximum amount before preparing any document for filing for a debtor or accepting any fee from the debtor, as required by that section. Printed or Typed Name and Title, if any, of Bankruptcy Petition Preparer Complete Social Security No. (Required by 11 U.S.C. § 110.) If the bankruptcy petition preparer is not an individual, state the name, title (if any), address, and social-security number of the officer, principal, responsible person, or partner who signs this document. Address Names and Social Security numbers of all other individuals who prepared or assisted in preparing this document if the bankruptcy petition preparer is not an individual: If more than one person prepared this document, attach additional signed sheets conforming to the appropriate Official Form for each person. Date A bankruptcy petition preparer's failure to comply with the provisions of title 11 and the Federal Rules of Bankruptcy Procedure may result in fines or imprisonment or both. 18 U.S.C. § 156. | Name | _ | |--|----------------------------| | Address | _ | | Telephone (FAX) | _ | | Email Address | | | Attorney for Debtor State Bar No | | | \square Debtor in Pro Se $$ (Any reference to the singular shall include the plural in the | ne case of joint debtors.) | | UNITED STATES BANKRI
CENTRAL DISTRICT OF | | | List all names (including
trade names) used by the debtor within the | Chapter 13 Case No.: | | last 8 years: | CHAPTER 13 PLAN | | | CREDITOR'S MEETING: Date: | | | Time: | | | Place: | #### NOTICE Place: This Chapter 13 Plan is proposed by the above Debtor. The Debtor attests that the information stated in this Plan is accurate. Creditors cannot vote on this Plan. However, creditors may object to this Plan being confirmed pursuant to 11 U.S.C. §1324. Any objection must be in writing and must be filed with the court and served upon the Debtor, Debtor's attorney (if any), and the Chapter 13 Trustee not less than 8 days before the date set for the meeting of creditors. Unless an objection is filed and served, the court may confirm this Plan. The Plan, if confirmed, modifies the rights and duties of the Debtor and creditors to the treatment provided in the Plan as confirmed, with the following IMPORTANT EXCEPTIONS: Unless otherwise provided by law, each creditor will retain its lien until the earlier of payment of the underlying debt determined under non-bankruptcy law or discharge under 11 U.S.C.§1328. If the case under this chapter is dismissed or converted without completion of the Plan, such lien shall also be retained by such holder to the extent recognized by applicable non-bankruptcy law. Defaults will be cured using the interest rate set forth below in the Plan. Any ongoing obligation will be paid according to the terms of the Plan. Revised November 2006 HOLDERS OF SECURED CLAIMS AND CLASS 1 CLAIMANTS WILL BE PAID ACCORDING TO THIS PLAN AFTER CONFIRMATION UNLESS THE SECURED CREDITOR OR CLASS 1 CLAIMANT FILES A PROOF OF CLAIM IN A DIFFERENT AMOUNT THAN THAT PROVIDED IN THE PLAN. If a secured creditor or a class 1 creditor files a proof of claim, that creditor will be paid according to that creditor's proof of claim, unless the court orders otherwise. HOLDERS OF ALL OTHER CLAIMS MUST TIMELY FILE PROOFS OF CLAIMS, IF THE CODE SO REQUIRES, OR THEY WILL NOT BE PAID ANY AMOUNT. A Debtor who confirms a Plan may be eligible thereafter to receive a discharge of debts to the extent specified in 11 U.S.C. § 1328. The Debtor proposes the following Plan and makes the following declarations: | | | OPERTY AND FUTURE EARN
APTER 13 TRUSTEE | IINGS OR INCOME SUBJEC | T TO THE SUPERVISION AN | ND CONTROL OF THE | | | | | |-----|--|--|--|---|--|--|--|--|--| | | The | The Debtor submits the following to the supervision and control of the Chapter 13 Trustee: | | | | | | | | | | A. | Payments by Debtor of \$date the petition was filed. | per month formonths | s. This monthly Plan Payment will | begin within 30 days of the | | | | | | | B. | B. The base plan amount is \$ which is estimated to pay % of the allowed claims of nonpriority unsecure creditors. If that percentage is less than 100%, the Debtor will pay the Plan Payment stated in this Plan for the full term of the Plan or until the base plan amount is paid in full, and the Chapter 13 Trustee may increase the percentage to be paid to creditor accordingly. | | | | | | | | | | C. | Amounts necessary for the payme | ent of post petition claims allowed | under 11 U.S.C. §1305. | | | | | | | | D. | Preconfirmation adequate protecti
such security interest is attributable
whose allowed claim is impaired
preconfirmation lease payments w | e to the purchase of such property a
by the terms proposed in the p | and preconfirmation payments on lulan. Preconfirmation adequate | eases of personal property protection payments and | | | | | | | | Creditor/Lessor Name | Collateral Description | Last 4 Digits of Account # | Amount | | | | | | | | | | | \$ | | | | | | | | | | | \$ | \$ | | | | | | | of the
front
cred
True
prof | ch adequate protection payment or the case. The Chapter 13 Trustee ship the Debtor's Plan Payment and diditor(s) at the next available disburs stee's account. The Chapter 13 Trusteetion payments or preconfirmation. Other property: (specify property) | all deduct the foregoing adequate p
isburse the adequate protection pa
sement or as soon as practicable a
ustee will take his or her statutory for | orotection payment(s) and/or prec
ayment or preconfirmation lease p
after the payment is received and | day from the date of filing confirmation lease payment payment to the secured(s) posted to the Chapter 13 | | | | | | II. | of the front cred True profite. | ne case. The Chapter 13 Trustee she the Debtor's Plan Payment and diditor(s) at the next available disburs stee's account. The Chapter 13 Trustection payments or preconfirmation | all deduct the foregoing adequate pisburse the adequate protection pasement or as soon as practicable austee will take his or her statutory for lease payments. FICATION AND TREATMENT | protection payment(s) and/or precayment or preconfirmation lease pafter the payment is received and ee on all disbursements made for | day from the date of filing confirmation lease payment cayment to the secured(s) posted to the Chapter 13 preconfirmation adequate | | | | | | 11. | of the front creater cre | ne case. The Chapter 13 Trustee she the Debtor's Plan Payment and diditor(s) at the next available disburstee's account. The Chapter 13 Trusteetion payments or preconfirmation Other property: (specify property) DER OF PAYMENTS; CLASSI
Lept as otherwise provided in the Planter Company Planter Structure | all deduct the foregoing adequate pisburse the adequate protection pasement or as soon as practicable austee will take his or her statutory for lease payments. FICATION AND TREATMENT | protection payment(s) and/or precayment or preconfirmation lease pafter the payment is received and ee on all disbursements made for | day from the date of filing confirmation lease payment cayment to the secured(s) posted to the Chapter 13 preconfirmation adequate | | | | | | 11. | of the front creater cre | ne case. The Chapter 13 Trustee she the Debtor's Plan Payment and diditor(s) at the next available disburstee's account. The Chapter 13 Trusteetion payments or preconfirmation. Other property: (specify property) DER OF PAYMENTS; CLASSIMENTS as otherwise provided in the Plataims as follows: ORDER OF PAYMENTS: | all deduct the foregoing adequate pisburse the adequate protection pasement or as soon as practicable austee will take his or her statutory for lease payments. FICATION AND TREATMENT | protection payment(s) and/or precayment or preconfirmation lease pafter the payment is received and see on all disbursements made for OF CLAIMS: 3 Trustee shall disburse all availations. | day from the date of filing confirmation lease payment cayment to the secured(s) posted to the Chapter 13 preconfirmation adequate | | | | | | II. | of the front creater cre | ne case. The Chapter 13 Trustee she the Debtor's Plan Payment and diditor(s) at the next available disburstee's account. The Chapter 13 Trusteetion payments or preconfirmation. Other property: (specify property) DER OF PAYMENTS; CLASSIMENTS as otherwise provided in the Plataims as follows: ORDER OF PAYMENTS: 1. If there are Domestic Support | all deduct the foregoing adequate pisburse the adequate protection passement or as soon as practicable austee will take his or her statutory for lease payments. Yor indicate none) FICATION AND TREATMENT an or by court order, the Chapter 1 | protection payment(s) and/or precayment or preconfirmation lease pafter the payment is received and see on all disbursements made for OF CLAIMS: 3 Trustee shall disburse all availations. | day from the date of filing confirmation lease payment bayment to the secured(s) posted to the Chapter 13 preconfirmation adequate | | | | | This form is mandatory by Order of the United States Bankruptcy Court for the Central District of California. Revised November 2006 F 3015-1.1 - 2. If there are no Domestic Support Obligations, the order of priority shall be the Chapter 13 Trustee's fee not exceeding the amount accrued on payments made to date, and administrative expenses (Class 1(a)) in an amount not exceeding _____ % of each Plan Payment until paid in full. - 3. Notwithstanding 1 and 2 above, ongoing payments on secured debts that are to be made by the Chapter 13 Trustee from the Plan Payment; such secured debt may be paid by the Chapter 13 Trustee commencing with the inception of Plan Payments. - 4. Subject to 1, 2, and 3 above, pro rata to all other claims except as otherwise provided in the Plan. - 5. No payment shall be made on nonpriority unsecured claims until all secured and priority claims have been paid in full. #### B. CLASSIFICATION AND TREATMENT OF CLAIMS: #### CLASS 1 ALLOWED UNSECURED CLAIMS ENTITLED TO PRIORITY UNDER 11 U.S.C. §507 The Debtor will pay Class 1 claims in full; except the debtor may provide for less than full payment of Domestic Support Obligations pursuant to 11 U.S.C. §1322(a)(4). **AMOUNT OF** INTEREST MONTHLY **NUMBER OF TOTAL CATEGORY PRIORITY CLAIM** RATE, if any **PAYMENT** MONTHS **PAYMENT** a. Administrative Expenses (1) Chapter 13 Trustee's Fee – estimated at 11% of all payments to be made to all classes through this Plan. \$ \$ (2) Attorney's Fees \$ (3) Chapter 7 Trustee's Fees \$ \$ (Specify Trustee Name) \$ (4) Other \$ \$ b. Other Priority Claims (1) Internal Revenue Service \$ % \$ \$ (2) Franchise Tax Board \$ % \$ \$ (3) Domestic Support Obligation \$ % \$ \$ (4) Other \$ % \$ \$ c. Domestic Support Obligations that are not to be paid in full in the Plan (Specify Creditor Name): \$ % \$ \$ Revised November 2006 F 3015-1.1 #### CLASS 2 #### CLAIMS SECURED SOLELY BY PROPERTY THAT IS THE DEBTOR'S PRINCIPAL RESIDENCE ON WHICH OBLIGATION MATURES AFTER THE FINAL PLAN PAYMENT IS DUE | | ent will be made by the Chapter 13 Trustee from the Plar | |--|--| | 2. The post-confirmation monthly mortgage paym | ent will be made by the Debtor directly to: | | | | | (name of creditor) | (last 4 digits of account number) | The Debtor will cure all prepetition arrearages for the primary residence through the Plan Payment as set forth below. | | Last Four Digits of
Account Number | Cure of Default | | | | | | |------------------|---------------------------------------|------------------------|------------------|--------------------|---------------------|------------------|--| | Name of Creditor | | AMOUNT OF
ARREARAGE | INTEREST
RATE | MONTHLY
PAYMENT | NUMBER OF
MONTHS | TOTAL
PAYMENT | | | | | \$ | % | \$ | | \$ | | | | | | | | | | | | | | \$ | % | \$ | | \$ | | | | | Ψ | 70 | Ψ | | Ψ | | | | | | | | | | | ### CLASS 3 ## CLAIMS SECURED BY REAL OR PERSONAL PROPERTY WHICH ARE PAID IN FULL DURING THE TERM OF THE PLAN | Name of Creditor | Last Four
Digits of
Account No. | CLAIM
TOTAL | SECURED
CLAIM
AMOUNT | INTEREST
RATE | Equal
Monthly
Payment | NUMBER
OF
MONTHS | TOTAL
PAYMENT | |------------------|---------------------------------------|----------------|----------------------------|------------------|-----------------------------|------------------------|------------------| | | | \$ | \$ | % | \$ | | \$ | | | | | | | | | | | | | \$ | \$ | % | \$ | | \$ | | | | | | | | | | | | | CLASS | 4 | | | | |---|---|---------------------------------|------------------|--------------------|-------------------------|--------------------| | OTHER SECURED CL | | IE LAST PAYMEN
IENT UNDER TH | | | ATE ON WHICH | THE FINAL | | Payment to: | ition monthly payment p | • | - | - | • | | | 2. L The post-confirma | ation monthly payment p | ursuant to the prom | issory note wi | Il be made by th | ne Debtor directly to | ɔ : | | (name of creditor) (last 4 digits of account number) | | | | | | | | (name d | of creditor) | | | (last 4 digits o | f account number) | | | The Debtor will cure all p | orepetition arrearage | es on these claim | s through th | ne Plan Paym | ent as set forth | below. | | Name of Creditor | Last Four Digits of | | | Cure of Defa | ult | | | Name of Creditor | Last Four Digits of
Account Number | AMOUNT OF
ARREARAGE | INTEREST
RATE | MONTHLY
PAYMENT | NUMBER OF
MONTHS | TOTAL
PAYMENT | | | | \$ | % | \$ | | \$ | | | | \$ | % | \$ | | \$ | | | | | | | | | | | | CLASS | 5 | | | | | | NON-F | PRIORITY UNSEC | CURED CLA | IMS | | | | The Debtor estimates that no | on-priority unsecured cla | ims total the sum of | \$ | · | | | | Class 5 claims will be paid as | s follows: | | | | | | | (Check one box only.) ☐ Class 5 claims (including | allowed unsecured amo | ounts from Class 3) a | are of one clas | s and will be pa | aid pro rata. | | | OR | | | | | | | | ☐ Class 5 claims will be divi | | | • | ch also shows th | ne justification for th | ne differentiation | | III. COMPARISON WITH | CHAPTER 7 | | | | | | | The value as of the effective da
amount that would be paid on s
amount distributed to nonprior
scheduled nonpriority unsecur | such claim if the estate of
rity unsecured creditors | f the Debtor were liq | uidated under | chapter 7 of the | Bankruptcy Code | on such date. The | #### IV. PLAN ANALYSIS | CLASS 1a | \$ | |---|----| | CLASS 1b | \$ | | CLASS 1c | \$ | | CLASS 2 | \$ | | CLASS 3 | \$ | | CLASS 4 | \$ | | CLASS 5 | \$ | | SUB-TOTAL | \$ | | CHAPTER 13 TRUSTEE'S FEE (Estimated 11% unless advised otherwise) | \$ | | TOTAL PAYMENT | \$ | A. The Debtor rejects the following executory contracts and unexpired leases. #### V. OTHER PROVISIONS | B. | The Debtor assumes the executory contracts or unexpired leases set forth in this section. As to each contract or lease assumed, an | ıv | |----|--|----| defaults therein and Debtor's proposal for cure of said default(s) is described in Class 4 of this Plan. The Debtor has a leasehold interest in personal property and will make all post-petition payments directly to the lessor(s): C. In addition to the payments specified in Class 2 and Class 4, the Debtor will make regular payments, including any preconfirmation payments, directly to the following: D. The Debtor hereby surrenders the following personal or real property. (Identify property and creditor to which it is surrendered.) E. The Debtor shall incur no debt greater than \$500.00 without prior court approval unless the debt is incurred in the ordinary course of business pursuant to 11 U.S.C. §1304(b) or for medical emergencies. F. Miscellaneous provisions: (Use Attachment, if necessary) G. The Chapter 13 Trustee is authorized to disburse funds after the date confirmation is announced in open court. - H. The Debtor will pay timely all post-confirmation tax liabilities directly to the appropriate taxing authorities as they come due. - The Debtor will pay all amounts required to be paid under a Domestic Support Obligation that first became payable after the date I. of the filing of the petition. #### VI. REVESTING OF PROPERTY Property of the
estate shall not revest in the Debtor until such time as a discharge is granted or the case is dismissed or closed without discharge. Revestment shall be subject to all liens and encumbrances in existence when the case was filed, except those liens avoided by court order or extinguished by operation of law. In the event the case is converted to a case under chapter 7, 11, or 12 of the Bankruptcy Code, the property of the estate shall vest in accordance with applicable law. After confirmation of the Plan, the Chapter 13 Trustee shall have no further authority or fiduciary duty regarding use, sale, or refinance of property of the estate except to respond to any motion for proposed use, sale, or refinance as required by the Local Bankruptcy Rules. Prior to any discharge or dismissal, the Debtor must seek approval of the court to purchase, sell, or refinance real property. | Dated: | | | |--------|---------------------|--| | | Attorney for Debtor | | | | | | | | | | | | Dobto: | | | | Debtor | | | | | | | | | | | | Joint debtor | | Revised November 2006 | Attorney or Party Name, Address, Telephone & FAX Numbers, and California State Bar Number | FOR COURT USE ONLY | |---|--------------------| ☐ Individual appearing without counsel | | | ☐ Attorney for: | | | UNITED STATES BANKRUPTCY COURT
CENTRAL DISTRICT OF CALIFORNIA | | | In re | | | | | | | CHAPTER 13 | | | | | | CASE NO. | | | | | Debte | otor(s). | ### Addendum to Chapter 13 Plan Concerning Debtors Who are Repaying Debt Secured by a Mortgage on Real Property or a Lien on Personal Property the Debtor Occupies as the Debtor's Principal Residence - (A) Scope: Consumer Debts Secured by a Mortgage on Real Property, or Secured by Manufactured Housing that the Debtor Occupies as the Debtor's Principal Residence - (1) For purposes of this Addendum, which is incorporated into the debtor's chapter 13 plan (the "Plan"), the term "Mortgage Creditor" includes all creditors whose claims represent consumer debts secured in whole or in part by a security interest in real property or manufactured housing, which real property or manufactured housing constitutes the debtor's principal residence. The provisions of this Addendum are effective until the earlier of: (a) dismissal of the case; (b) the closing of the case; (c) entry of an order granting the debtor a discharge; and (d) entry of an order terminating the automatic stay under 11 U.S.C. § 362(d) as the stay applies to the Mortgage Creditor. - Except as provided in paragraphs (3) and (4) below, if the Mortgage Creditor provided monthly (2) statements to the debtor pre-petition, the Mortgage Creditor must provide monthly statements to the debtor. The monthly statements must contain at least the following information concerning post-petition mortgage payments to be made outside the Plan: Addendum to Chapter 13 Plan Concerning Debtors Who are Repaying Debt Secured by a Mortgage on Real Property or a Lien on Personal Property the Debtor Occupies as the Debtor's Principal Residence - Page 2 of 5 | In re | | CHAPTER 13 | |-------|------------|-------------| | | Debtor(s). | CASE NUMBER | - (a) The date of the statement and the date the next payment is due; - (b) The amount of the current monthly payment; - (c) The portion of the payment attributable to escrow, if any; - (d) The post-petition amount past due, if any, and from what date; - (e) Any outstanding post-petition late charges; - (f) The amount and date of receipt of all payments received since the date of the last statement; - (g) A telephone number and contact information that the debtor or the debtor's attorney may use to obtain reasonably prompt information regarding the loan and recent transactions; and - (h) The proper payment address. - (3) No monthly statement will be required in this case where post-petition mortgage payments are to be made to the chapter 13 trustee through the Plan, unless the amount of the monthly payment is scheduled to change (because of adjustable interest rate, charges paid by the Mortgage Creditor for taxes, insurance, attorney's fees or any other expenses or fees charged or incurred by the Mortgage Creditor, such as property inspection fees, servicing fees or appraisal fees). If a Mortgage Creditor does send a monthly statement to the debtor or the chapter 13 trustee and the statement complies with subsection (B)(2) below, the Mortgage Creditor is entitled to the protections set out in such subsection. - (4) If, pre-petition, the Mortgage Creditor provided the debtor with "coupon books" or some other preprinted, bundled evidence of payments due, the Mortgage Creditor is not required to provide monthly statements under subsection (2) of this section. However, the Mortgage Creditor must supply the debtor with additional coupon books as needed or requested in writing by the debtor. If a Mortgage Creditor does send a monthly statement to the debtor or the chapter 13 trustee and the statement complies with subsection (B)(2) below, the Mortgage Creditor is entitled to the protections set out in such subsection. - (5) The Mortgage Creditor must provide the following information to the debtor upon the reasonable written request of the debtor: - (a) The principal balance of the loan; - (b) The original maturity date; - (c) The current interest rate: March 2008 F 3015-1.1A Addendum to Chapter 13 Plan Concerning Debtors Who are Repaying Debt Secured by a Mortgage on Real Property or a Lien on Personal Property the Debtor Occupies as the Debtor's Principal Residence - Page 3 of 5 | In re | | CHAPTER 13 | |-------|------------|-------------| | | Debtor(s). | CASE NUMBER | - (d) The current escrow balance, if any; - (e) The interest paid year to date; and - (f) The property taxes paid year to date, if any. - (6) The Mortgage Creditor must provide the following information to the debtor, the debtor's attorney and, when the debtor is making ongoing mortgage or arrearage payments through the chapter 13 trustee, the chapter 13 trustee, at least quarterly, and upon reasonable written request of the debtor or the chapter 13 trustee: (a) any other amounts due or proposed change in payments arising from an adjustable interest rate, charges paid by the Mortgage Creditor for taxes, insurance, attorney's fees or any other expenses or fees charged or incurred by the Mortgage Creditor, such as property inspection fees, servicing fees or appraisal fees; (b) the nature of the expense or charge; and (c) the date of the payment. - (7) If the secured consumer debt payable to the Mortgage Creditor is not modified by or paid through the Plan and the Mortgage Creditor believes the debtor to be in default, the Mortgage Creditor must send a letter alleging such default to the debtor and the debtor's attorney upon any perceived or actual default by the debtor and before taking any steps to modify the automatic stay. #### (B) Form of Communication; Modification of the Automatic Stay; and Motions for Order to Show Cause - (1) For the purposes of this Addendum, Mortgage Creditors will be considered to have sent the requisite documents or monthly statements to the debtor or the debtor's attorney, as applicable, when the Mortgage Creditor has placed the required document in any form of communication, which in the usual course would result in the debtor and the debtor's attorney receiving the document, to the address that the debtor and the debtor's attorney last provided to the Court. The form of communication may include, but is not limited to, electronic communication, United States Postal Service or use of a similar commercial communications carrier. - (2) To the extent that the automatic stay arising in this case would otherwise prohibit such conduct, the automatic stay is modified as follows: Mortgage Creditors who provide account information or monthly statements under subsections (A)(1-6) above will not be found to have violated the automatic stay by doing so, and Mortgage Creditors may contact the debtor about the status of insurance coverage on property that is collateral for the Mortgage Creditor's claim, may respond to inquiries and requests for information about the account from the debtor and may send the debtor statements, payment coupons or other correspondence that the Mortgage Creditor sends to its non-debtor customers, without violating the automatic stay. In order for communication to be protected under this provision, the communication must indicate it is provided for information purposes and does not constitute demand for payment. March 2008 F 3015-1.1A Addendum to Chapter 13 Plan Concerning Debtors Who are Repaying Debt Secured by a Mortgage on Real Property or a Lien on Personal Property the Debtor Occupies as the Debtor's Principal Residence - Page 4 of 5 | In re | | CHAPTER 13 | |-------|------------|-------------| | | Debtor(s). | CASE NUMBER | - (3) As a result of a Mortgage Creditor's alleged non-compliance with this Addendum, the debtor may file a Motion for Order to Show Cause in compliance with Local Bankruptcy Rule 9020-1 no earlier than sixty days after the Mortgage Creditor's failure to comply with sections (A) or (B). Before filing the motion, the debtor must make good faith attempts in writing to contact the Mortgage Creditor and to determine the cause of any non-compliance, and must indicate in the Motion for Order to Show Cause the good faith steps taken, together with a summary description of any response provided by the Mortgage Creditor. - (4) If a Mortgage Creditor's regular billing system can provide a statement to the debtor that substantially complies with this Addendum, but does not fully conform to all of its requirements, the Mortgage Creditor may request that the debtor accept such statement. If the debtor declines to accept the non-conforming statement, a Mortgage Creditor may file a motion, on notice
to the debtor, the debtor's attorney and the chapter 13 trustee, seeking a declaration of the Court that cause exists to allow such non-conforming statements to satisfy the Mortgage Creditor's obligations under this Addendum. For good cause shown, the Court may grant a waiver for purposes of this case and for either a limited or unlimited period of time. March 2008 Addendum to Chapter 13 Plan Concerning Debtors Who are Repaying Debt Secured by a Mortgage on Real Property or a Lien on Personal Property the Debtor Occupies as the Debtor's Principal Residence - Page 5 of 5 | In re | | CHAPTER 13 | |-------|------------|-------------| | | Debtor(s). | CASE NUMBER | ### **Instructions for Attaching** Addendum to Chapter 13 Plan Concerning Debtors who are Repaying Debt Secured by a Mortgage on Real Property or a Lien on Personal Property the Debtor Occupies as the Debtor's Principal Residence This optional addendum concerns chapter 13 debtors who are repaying debt secured by a mortgage on real property or a lien on personal property the debtor occupies as the debtor's principal residence. A chapter 13 debtor may attach this addendum to his/her chapter 13 plan. This is a court-approved form and may not be altered, except for interlineations clearly marked on the court-approved form which are subject to the Court's review and approval upon consideration of the plan for confirmation. When attaching this form to the chapter 13 plan form (F 3015-1.1), the debtor must indicate in section V.F. (Page 6) of the chapter 13 plan form that the "Addendum to Chapter 13 Plan (F 3015-1.1A) is attached." March 2008 | UNITED STATES BANKRUPTCY COURT CENTRAL DISTRICT OF CALIFORNIA | | | |---|-----------|--------------------------------------| | In re | Case No.: | | | | | JRE OF COMPENSATION ORNEY FOR DEBTOR | | | Debiol. | | | | | | | | SCLOSURE OF COM
OF ATTORNEY FOR | | |----|-----------|---|--|---------|------------------------------------|--------------------------| | | | | Debtor. | | | | | | | | | | | | | 1. | and
me | d that compensation paid | a) and Bankruptcy Rule 2016(b), I certi
to me within one year before the filing
or to be rendered on behalf of the de
: | of the | e petition in bankruptcy, or a | agreed to be paid to | | | Fo | r legal services, I have aç | reed to accept | | | \$ | | | Pri | or to the filing of this state | ement I have received | | | \$ | | | Ва | lance Due | | | | \$ | | | | | | | | | | 2. | The | e source of the compensa | ation paid to me was: | | | | | | | Debtor | er (specify) | | | | | | | | | | | | | 3. | The | e source of compensatior | to be paid to me is: | | | | | | | Debtor | er (specify) | | | | | 4. | | I have not agreed to sha
associates of my law firm | re the above-disclosed compensation n. | with a | any other person unless the | y are members and | | | | | the above-disclosed compensation m. A copy of the agreement, togethe ed. | | | | | 5. | In r | eturn for the above-disclo | sed fee, I have agreed to render legal s | ervice | for all aspects of the bankru | ptcy case, including: | | | a. | Analysis of the debtor's in bankruptcy; | inancial situation, and rendering advic | e to th | e debtor in determining whe | ether to file a petition | | | b. | Preparation and filing of | any petition, schedules, statement of | affairs | and plan which may be red | quired; | | | C. | Representation of the de | btor at the meeting of creditors and cor | firmati | on hearing, and any adjourn | ed hearings thereof; | | | | | | | | | - Representation of the debtor in adversary proceedings and other contested bankruptcy matters; - e. [Other provisions as needed]. Signature of Attorney Name of Law Firm Date | | | S BANKRUPTCY COURT STRICT OF CALIFORNIA | |-----------|--|--| | In re | | Case No.: | | | | Chapter: | | | | STATEMENT REGARDING ASSISTANCE OF
NON-ATTORNEY WITH RESPECT TO
THE FILING OF BANKRUPTCY CASE | | THE DEBT | TOR/JOINT DEBTOR DOES HEREBY STA | TE AND REPRESENT: | | □ Ir | eceived assistance from a non-attorney | in connection with the filing of my bankruptcy case. | | 1. | I paid the sum of \$ | | | 2. | I still owe the sum of \$ | | | 3. | I agreed to turn over or give a secu | urity interest in the following property: | | 4. | The name of the person or the nam | ne of the firm that assisted me was: | | | Address: | | | | Telephone: | | | □ Id | did not receive assistance from a non-atte | orney in connection with the filing of my bankruptcy case. | | I declare | under penalty of perjury that the foregoin | ng is true and correct. | | Executed | at | , California. | | Executed | on:
Date | | | | | Debtor | | | | Joint Debtor | | | D STATES BANKRUPTCY COURT
RAL DISTRICT OF CALIFORNIA | |---|--| | Attorney or Party Name, Address, and Telephone Nun | mber FOR COURT USE ONLY | | | | | | | | In re | CASE NO.: | | | CHAPTER: | | | Debtor Address: | | | Debter | | | Debtor. | | Under 11 U.S.C. § 110(h), I declare under prepared or caused to be prepared one or bankruptcy case, and that compensation | er penalty of perjury that I am not an attorney or employee of an attorney, that I r more documents for filing by the above-named debtor(s) in connection with this paid to me within one year before the filing of the bankruptcy petition, or agreed to behalf of the debtor(s) in contemplation of or in connection with the bankruptcy | | case is as follows: | The half of the debtor(s) in contemplation of or in connection with the bank upicy | | For document preparations services, I ha | ave agreed to accept \$ | | Prior to the filing of this statement I have | received \$ | | Balance Due | | | 2. I have prepared or caused to be prepare | d the following documents (itemize): | | and provided the following services (item | nize): | | 3. The source of the compensation paid to | me was: | | ☐ debtor ☐ Other (specify): | | | 4. The source of compensation to be paid to | o me is: | | ☐ debtor ☐ Other (specify): | | | The foregoing is a complete statement of
filed by the debtor(s) in this bankruptcy c | any agreement or arrangement for payment to me for preparation of the petition case. | | To my knowledge no other person has pre
case except as listed below: | epared for compensation a document for filing in connection with this bankruptcy | | Name | Complete Social Security Number | | Form 19 - Page 1 (Rev. 12/07) | | 2007 USBC, Central D | istrict of California | |-------------------------------|--|----------------------|-----------------------| | UN | TED STATES BANKRUPTCY Contral District of California | OURT | T. | | In re | | Case No.: | | | | Dobtor | | (If Imaum) | ## DECLARATION AND SIGNATURE OF NON-ATTORNEY BANKRUPTCY PETITION PREPARER (11 U.S.C. § 110) I declare under penalty of perjury that: - (1) I am a bankruptcy petition preparer as defined in 11 U.S.C. § 110; - (2) I prepared the accompanying document(s) listed below for compensation and have provided the debtor with a copy of the document(s) and the attached notice as required by 11 U.S.C. §§ 110(b), 110(h), and 342(b); and - (3) if rules or guidelines have been promulgated pursuant to 11 U.S.C. § 110(h) setting a maximum fee for services chargeable by bankruptcy petition preparers, I have given the debtor notice of the maximum amount before preparing any document for filing for a debtor or accepting any fee from the debtor, as required by that section. | Accompanying documents: | | |--|---| | | Printed or Typed Name and Title, if any, of Bankruptcy Petition Preparer | | | Social Security No. of Bankruptcy Petition Preparer (Required by 11 U.S.C. § 110) | | If the bankruptcy petition preparer is not an indiv
officer, principal, responsible person or partner | vidual, state the name, title (if any), address, and social security number of the who signs this document. | | Address | _
_ | | X Signature of Bankruptcy Petition Preparer | Date | Names and social-security numbers of all other individuals who prepared or assisted in preparing this document, unless the bankruptcy petition preparer is not an individual: If more than one person prepared this document, attach additional signed sheets conforming to the appropriate Official Form for each person. A bankruptcy petition preparer's failure to comply with the provisions of title 11 and the Federal Rules of Bankruptcy Procedure may result in fines or imprisonment or both. 11 U.S.C. § 110; 18 U.S.C. § 156. | Form 19 - Page 2 (R | ev. 12/07) | |---------------------|------------| |---------------------|------------| | 2007 USBC. | Central | District | ٥f | Californi | • | |------------|---------|----------|-----|-----------|---| | ZUUI USDC. | Central | DISTRICT | OI. | Callionii | c | | In re | | Case No.: | |-------|---------|------------| | | Debtor. | (If known) | #### NOTICE TO DEBTOR BY NON-ATTORNEY BANKRUPTCY PETITION PREPARER [Must
be filed with any document(s) prepared by a bankruptcy petition preparer.] I am a bankruptcy petition preparer. I am not an attorney and may not practice law or give legal advice. Before preparing any document for filing as defined in § 110(a)(2) of the Bankruptcy Code or accepting any fees, I am required by law to provide you with this notice concerning bankruptcy petition preparers. Under the law, § 110 of the Bankruptcy Code (11 U.S.C. § 110), I am forbidden to offer you any legal advice, including advice about any of the following: - whether to file a petition under the Bankruptcy Code (11 U.S.C. § 101 et seq.); - whether commencing a case under chapter 7, 11, 12, or 13 is appropriate; - whether your debts will be eliminated or discharged in a case under the Bankruptcy Code; - whether you will be able to retain your home, car, or other property after commencing a case under the Bankruptcy Code; - the tax consequences of a case brought under the Bankruptcy Code; - the dischargeability of tax claims; - whether you may or should promise to repay debts to a creditor or enter into a reaffirmation agreement with a creditor to reaffirm a debt: - how to characterize the nature of your interests in property or your debts; or - bankruptcy procedures and rights. [The notice may provide additional examples of legal advice that a bankruptcy petition preparer is not authorized to give.] | rules or guidelines setting a maximum allov | vable fee char | ourt or the Judicial Conference of the United S
geable by a bankruptcy petition preparer. As r
e preparing any document for filing or acceptir | equired by law, I have | |--|----------------|--|------------------------| | Signature of Debtor [In a joint case, both spouses must sign.] | Date | Joint Debtor (if any) | Date | | February 2006 | | 2006 USBC Central District of California | |---------------|---|--| | | UNITED STATES BANKRUPTCY COURT CENTRAL DISTRICT OF CALIFORNIA | | | In re | | CHAPTER: | | | Debtor(s). | CASE NO.: | # DEBTOR'S CERTIFICATION OF EMPLOYMENT INCOME PURSUANT TO 11 U.S.C. § 521(a)(1)(B)(iv) | Please | e fill out the following blank(s) and check the box next to <u>one</u> of the following statements: | |--------|---| | l, | , the debtor in this case, declare under penalty (Print Name of Debtor) | | of per | jury under the laws of the United States of America that: | | | I have attached to this certificate copies of my pay stubs, pay advices and/or other proof of employment income for the 60-day period prior to the date of the filing of my bankruptcy petition. (NOTE: the filer is responsible for blacking out the Social Security number on pay stubs prior to filing them.) | | | I was self-employed for the entire 60-day period prior to the date of the filing of my bankruptcy petition, and received no payment from any other employer. | | | I was unemployed for the entire 60-day period prior to the date of the filing of my bankruptcy petition. | | l, | , the debtor in this case, declare under penalty of (Print Name of Joint Debtor, if any) | | perjur | y under the laws of the United States of America that: | | | I have attached to this certificate copies of my pay stubs, pay advices and/or other proof of employment income for the 60-day period prior to the date of the filing of my bankruptcy petition. (NOTE: the filer is responsible for blacking out the Social Security number on pay stubs prior to filing them.) | | | I was self-employed for the entire 60-day period prior to the date of the filing of my bankruptcy petition, and received no payment from any other employer. | | | I was unemployed for the entire 60-day period prior to the date of the filing of my bankruptcy petition. | | | | | Date | Signature | | Date | Signature Joint Debtor (if any) | | Form | R22C | (Chapter13) | - (1/08) | |--------|------|--------------|----------| | COLIII | DZZU | (Chabler 13) | - (1/00) | | 2008 HSRC | ` Contral | Dietrict | of Ca | liforni | |-----------|-----------|----------|-------|---------| | In re | | Case No.: | |-------|--|--| | | Debtor(s). | (If known) | | _ | | | | | According to the | he calculations required by this statement: | | | ☐ The applicable co☐ Disposable incor | ommitment period is 3 years
ommitment period is 5 years
ne determined under § 1325(b)(3)
ne not determined under § 1325(b)(3) | | | (Check the boxes | as directed in Lines 17 and 23 of this statement) | ## STATEMENT OF CURRENT MONTHLY INCOME AND CALCULATION OF COMMITMENT PERIOD AND DISPOSABLE INCOME FOR USE IN CHAPTER 13 In addition to Schedules I and J, this statement must be completed by every individual Chapter 13 debtor, whether or not filing jointly. Joint debtors may complete one statement only. | illay coi | ripicio | one statement only. | | | | | | |-----------|---|---|------------------------------------|-------------|------------------------|--------------------------------|--------------------------------| | | | Par | t I. REPORT | OF INC | OME | | | | | а. 🗆 | Marital/filing status. Check the box that applies and complete the balance of this part of this statement as directed. a. □ Unmarried. Complete only Column A ("Debtor's Income") for Lines 2-10. b. □ Married, Complete both Column A ("Debtor's Income") and Column B ("Spouse's Income") for Lines 2-10. | | | | | | | 1. | caler
filing | gures must reflect average monthly income rendar months prior to filing the bankruptcy case. If the amount of monthly income varied durin by six, and enter the result on the appropriate | , ending on the
g the six month | last day o | f the month before the | Column A
Debtor's
Income | Column B
Spouse's
Income | | 2. | Gros | ss wages, salary, tips, bonuses, overtime, | commissions. | | | \$ | \$ | | 3. | Income from the operation of a business, profession, or farm. Subtract Line b from Line a and enter the difference in the appropriate column(s) of Line 3. If you operate more than one business, profession or farm, enter aggregate numbers and provide details on an attachment. Do not enter a number less than zero. Do not include any part of the business expenses entered on Line b as a deduction in Part IV. | | | | | | | | . | a. | Gross receipts | \$ | } | | | | | | b. | Ordinary and necessary business expenses | \$ | ; | | | | | | C. | Business income | S | Subtract Li | ne b from Line a | \$ | \$ | | | Rent and other real property income. Subtract Line b from Line a and enter the difference in the appropriate column(s) of Line 4. Do not enter a number less than zero. Do not include any part of the operating expenses entered on Line b as a deduction in Part IV. | | | | | | | | 4. | a. | Gross receipts | \$ | } | | | | | | b. | Ordinary and necessary operating expense | s \$ |) | | | | | | c. | Rent and other real property income | S | Subtract Li | ne b from Line a | \$ | \$ | | 5. | Inter | est, dividends, and royalties. | | | | \$ | \$ | | 6. | Pens | sion and retirement income. | | | | \$ | \$ | | 7. | Any amounts paid by another person or entity, on a regular basis, for the household expenses of the debtor or the debtor's dependents, including child support paid for that purpose. Do not include alimony or separate maintenance payments or amounts paid by the debtor's spouse. | | | | | \$ | \$ | | 8. | How bene | mployment compensation. Enter the amever, if you contend that unemployment competit under the Social Security Act, do not list the at instead state the amount in the space below | ensation receive amount of suc | ed by you | or your spouse was a | | | | | | Unemployment compensation claimed to be a benefit under the Social Security Act Debtor \$ Spouse \$ | | | | | \$ | | LOLIII D | 22C (Chapter 13) - (1/06) | | 200 | o USBC, Cei | itrai Dis | trict of California | | |----------
---|---|------------------------------|--|-----------|---------------------|--| | 9. | Income from all other sources. Specify source and amount. If non a separate page. Total and enter on Line 9. Do not include alim payments paid by your spouse, but include all other paymenintenance. Do not include any benefits received under the Species as a victim of a war crime, crime against humanity, or domestic terrorism. | | | | | | | | | a. | \$ | | | | | | | | b | \$ | | \$ | 9 | \$ | | | 10. | Subtotal. Add Lines 2 thru 9 in Column A, and, if Column B is co in Column B. Enter the total(s). | 9 | | | | | | | 11. | Total. If Column B has been completed, add Line 10, Column A t the total. If Column B has not been completed, enter the amount | o Line 10, Column B, a | and enter
A. | \$ | | | | | | Part II. CALCULATION OF § 1325 | (b)(4) COMMITME | NT PERI | OD | | | | | 12. | Enter the amount from Line 11. | | | | | | | | 10 | Marital adjustment. If you are married, but are not filing jointly with your spouse, AND if you contend that calculation of the commitment period under § 1325(b)(4) does not require inclusion of the income of your spouse, enter on Line 13 the amount of the income listed in Line 10, Column B that was NOT paid on a regular basis for the household expenses of you or your dependents and specify, in the lines below, the basis for excluding this income (such as payment of the spouse's tax liability or the spouse's support of persons other than the debtor or the debtor's dependents) and the amount of income devoted to each purpose. If necessary, list additional adjustments on a separate page. If the conditions for entering this adjustment do not apply, enter zero. | | | | | | | | 13. | a. | \$ | | | | | | | | b. | \$ | | | | | | | | c. | \$ | | | | | | | | Total and enter on Line 13. | 1 | | | \$ | | | | 14. | Subtract Line 13 from Line 12 and enter result. | | | | | | | | 15. | Annualized current monthly income for § 1325(b)(4). Multiply the enter the result. | e amount from Line 14 l | by the num | ber 12 and | \$ | | | | 16. | Applicable median family income. Enter the median family income for applicable state and household size. (This information is available by family size at www.usdoj.gov/ust/ or from the clerk of the bankruptcy court.) a. Enter debtor's state of residence: | | | | | | | | 17. | Application of § 1325(b)(4). Check the applicable box and proceed as directed. The amount on Line 15 is less than the amount on Line 16. Check the box for "The applicable commitment period is 3 years" at the top of page 1 of this statement and continue with this statement. The amount on Line 15 is not less than the amount on Line 16. Check the box for "The applicable commitment period is 5 years" at the top of page 1 of this statement and continue with this statement. | | | | | | | | | Part III. APPLICATION OF § 1325(b)(3) FOR | DETERMINING D | ISPOSA | BLE INCO | ME | | | | 18. | Enter the amount from Line 11. | | | | \$ | | | | | Marital adjustment. If you are married, but are not filing jointly with income listed in Line 10, Column B that was NOT paid on a regular to or the debtor's dependents. Specify in the lines below the basis payment of the spouse's tax liability or the spouse's support of p dependents) and the amount of income devoted to each purpose. separate page. If the conditions for entering this adjustment do no | asis for the household of excluding the Colur ersons other than the If necessary, list addition | expenses on B incordebtor or | of the debtor
ne (such as
the debtor's | | | | | 19. | a. | \$ | | | | | | | | b. | \$ | | | | | | | | c. | \$ | | | | | | | | Total and enter on Line 19. | • | _ | | \$ | | | | 20. | Current monthly income for § 1325 (b)(3). Subtract Line 19 from | n Line 18 and enter the | result. | | \$ | | | | 24 | Annualized current monthly income for § 1325(b)(3). Multiply the amount from Line 20 by the number 12 and | | | | | | | | |------|---|--|--|----------------------------|--|--------------------------------|----------------------------------|--| | 21. | enter | the result. | | | | | | | | 22. | Applicable median family income. Enter the amount from line 16. | | | | | | | 3 | | | Appl | ication of § 1325(b)(3). Che | ck the applicable box and | proce | eed as directed. | | | | | 23. | ☐ The amount on Line 21 is more than the amount on Line 22. Check the box for "Disposable income is de (b)(3)" at the top of page 1 of this statement and complete the complete the remaining parts of this statement | | | | | | | | | | □ T I | ne amount on Line 21 is not 1325 (b)(3)" at the top of pag | t more than the amount of this statement and | on Lir
comp | ne 22. Check the box for "D lete Part VII of this statemen | isposable
it. Do not | income is n
complete l | ot determined under Part IV, V, or VI. | | | | Part | IV. CALCULATION O | F DE | DUCTIONS FROM INC | ОМЕ | | | | | | Subpart A: Ded | uctions under Stand | lards | of the Internal Revenu | ue Servi | ce (IRS) | | | 24A. | Ente | onal Standards: food, appar
r in Line 24A the "Total" amou
ehold size. (This information | unt from IRS National Star | ndards | for Allowable Living Expens | ses for the | applicable | \$ | | 24B. | National Standards: health care. Enter in Line a1 below the amount from IRS National Standards for Out-of-Pocket Health Care for persons under 65 years of age, and in Line a2 the IRS National Standards for Out-of-Pocket Health Care for persons 65 years of age or older. (This information is available at www.usdoj.gov/ust/ or from the clerk of the
bankruptcy court.) Enter in Line b1 the number of members of your household who are under 65 years of age, and enter in Line b2 the number of members of your household who are 65 years of age or older. (The total number of household members must be the same as the number stated in Line 16b.) Multiply Line a1 by Line b1 to obtain a total amount for household members under 65, and enter the result in Line c1. Multiply Line a2 by Line b2 to obtain a total amount for household members 65 and older, and enter the result in Line c2. Add Lines c1 and c2 to obtain a total health care amount, and enter the result in Line 24B. | | | | | | | | | | Но | usehold members under 65 | 5 years of age | | Household members 65 y older | ears of a | ge or | | | | a1. | Allowance per member | | a2. | Allowance per member | | | | | | b1. | Number of members | | b2 | Number of members | | | | | | c1. | Subtotal | | c2 | Subtotal | | | \$ | | 25A. | Utilit | al Standards: housing and e
es Standards; non-mortgage
able at www.usdoj.gov/ust/ | expenses for the applicat | ble co | unty and household size. (T | e IRS Hou
his inform | sing and
ation is | \$ | | | Hous
avail
Mon | al Standards: housing and using and Utilities Standards; able at www.usdoj.gov/ust/ or the Payments for any debts sesult in Line 25B. Do not en | mortgage/rent expense for from the clerk of the ban secured by your home, as | or you
krupto
stateo | r county and household size
by court); enter on Line b the
I in Line 47; subtract Line b f | e (this info | rmation is e Average | | | 25B. | a. | IRS Housing and Utilities S
Expense | Standards; mortgage/rent | | \$ | | | | | | b. | Average Monthly payment home, if any, stated in Line | for any debts secured by ye 47 | our/ | \$ | | | | | | c. | Net mortgage/rental expen | ise. | | Subtract Line b from Line a | | | \$ | | 26. | Local Standards: housing and utilities; adjustment. If you contend that the process set out in Lines 25A and 25 B does not accurately compute the allowance to which you are entitled under the IRS Housing and Utilities Standards, enter any additional amount to which you contend you are entitled, and state the basis for your contention in the space below: | | | | | | Standards, | | | | | | | | | | <u> </u> | \$ | | 27A. | experiega
rega | al Standards: transportations allowance in this categordless of whether you use putth the number of vehicles for ded as a contribution to your | ory regardless of whether blic transportation. which you pay the operate | er you | pay the expenses of oper
expenses or for which the oper | rating a ve | ehicle and | | | | If yo
Tran | u checked 0, enter on Line 27
u checked 1 or 2 or more,
sportation for the applicable no
se amounts are available at y | enter on Line 27A the "output the apunch | Opera
plicab | ting Costs" amount from IF le Metropolitan Statistical Are | RS Local S
ea or Cens | Standards: | \$ | | | Local Standards: transportation; additional public transportation expense. If you pay the operating expenses for a vehicle and also use public transportation, and you contend that you are entitled to an additional deduction for your public transportation expenses, enter on Line 27B the "Public Transportation" amount from IRS Local Standards: Transportation. (This amount is available at www.usdoj.gov/ust/ or from the clerk of the bankruptcy court.) | | | | \$ | |-----|--|--|------------------------------|----|----| | | Local
you cl
vehicle
Enter,
at www
Payme
in Line | | | | | | | a. | IRS Transportation Standards, Ownership Costs | \$ | | | | | b. | Average Monthly Payment for any debts secured by Vehicle 1, as stated in Line 47 | \$ | | | | | C. | Net ownership/lease expense for Vehicle 1 | Subtract Line b from Line a. | | \$ | | | Local Standards: transportation ownership/lease expense; Vehicle 2. Complete this Line only if you checked the "2 or more" Box in Line 28. Enter, in Line a below, the "Ownership Costs" for "One Car" from the IRS Local Standards: Transportation (available at www.usdoj.gov/ust/ or from the clerk of the bankruptcy court); enter in Line b the total of the Average Monthly Payments for any debts secured by Vehicle 2, as stated in Line 47; subtract Line b from Line a and enter the result in Line 29. Do not enter an amount less than zero. | | | | | | 29. | a. | IRS Transportation Standards, Ownership Costs, Second | \$ | | | | | b. | Average Monthly Payment for any debts secured by Vehicle 2, as stated in Line 47 | \$ | | | | | C. | Net ownership/lease expense for Vehicle 2 | Subtract Line b from Line a. | | \$ | | | Other Necessary Expenses: taxes. Enter the total average monthly expense that you actually incur for all federal, state and local taxes, other than real estate and sales taxes, such as income taxes, self employment taxes, social security taxes, and Medicare taxes. Do not include real estate or sales taxes. | | | | \$ | | 31. | Other Necessary Expenses: involuntary deductions for employment. Enter the total average monthly deductions that are required for your employment, such as mandatory retirement contributions, union dues, and uniform costs. Do not include discretionary amounts, such as voluntary 401(k) contributions. | | | \$ | | | 32. | Other Necessary Expenses: life insurance. Enter total average monthly premiums that you actually pay for term life insurance for yourself. Do not include premiums for insurance on your dependents, for whole life or for any other form of insurance. | | | | \$ | | 33. | Other Necessary Expenses: court-ordered payments. Enter the total monthly amount that you are required to pay pursuant to the order of a court or administrative agency, such as spousal or child support payments. Do not include payments on past due obligations included in Line 49. | | | | \$ | | | Other Necessary Expenses: education for employment or for a physically or mentally challenged child. Enter the total average monthly amount that you actually expend for education that is a condition of employment and for education that is required for a physically or mentally challenged dependent child for whom no public education providing similar services is available. | | | \$ | | | 35. | Other Necessary Expenses: childcare. Enter the total average monthly amount that you actually expend on childcare-such as baby-sitting, day care, nursery and preschool. Do not include other educational payments. | | | \$ | | | 30. | Other Necessary Expenses: health care. Enter the total average monthly amount that you actually expend on health care that is required for the health and welfare of yourself or your dependents, that is not reimbursed by insurance or paid by a health savings account, and that is in excess of the amount entered in Line 24B. Do not include payments for health insurance or health savings accounts listed in Line 39. | | | | \$ | | | Other Necessary Expenses: telecommunication services. Enter the total average monthly amount that you actually pay for telecommunication services other than your basic home telephone and cell phone service-such as pagers, call waiting, caller id, special long distance, or internet service—to the extent necessary for your health and welfare or that of your dependents. Do not include any amount previously deducted. | | | | \$ | | 38. | Total Expenses Allowed under IRS Standards. Enter the total of Lines 24 through 37. | | | \$ | | | Subpart B: Additional Living Expense Deductions Note: Do not include any expenses that you have listed in Lines 24-37 | | | | | | | | | |---|--|---|----------------------------|------------------------------|--|----|--|--| | | Heal
in the | | | | | | | | | 39. | a. | Health Insurance | | \$ | | | | | | | b. | Disability Insurance | | \$ | | | | | | | C. | Health Savings Account | | \$ | | | | | | | Total | Total and enter on Line 39 | | | | | | | | | | If you do not actually expend this total amount, state your actual total average monthly expenditures in the space below: | | | | | | | | 40. | Continued contributions to the care of household or family members. Enter the total average actual monthly expenses that you will continue to pay for the reasonable and necessary care and support of an elderly, chronically ill, or disabled member of your household or member of
your immediate family who is unable to pay for such expenses. Do not include payments listed in Line 34. | | | | | \$ | | | | 41. | Protection against family violence. Enter the total average reasonably necessary monthly expenses that you actually incur to maintain the safety of your family under the Family Violence Prevention and Services Act or other applicable federal law. The nature of these expenses is required to be kept confidential by the court. | | | \$ | | | | | | 42. | Home energy costs. Enter the total average monthly amount, in excess of the allowance specified by IRS Local Standards for Housing and Utilities, that you actually expend for home energy costs. You must provide your case trustee with documentation of your actual expenses, and you must demonstrate that the additional amount claimed is reasonable and necessary. | | | | | \$ | | | | 43. | Education expenses for dependent children under 18. Enter the total average monthly expenses that you actually incur, not to exceed \$137.50 per child, for attendance at a private or public elementary or secondary school by your dependent children less than 18 years of age. You must provide your case trustee with documentation of your actual expenses, and you must explain why the amount claimed is reasonable and necessary and not already accounted for in the IRS Standards. | | | | | \$ | | | | 44. | Additional food and clothing expense. Enter the total average monthly amount by which your food and clothing expenses exceed the combined allowances for food and clothing (apparel and services) in the IRS National Standards, not to exceed 5% of those combined allowances. (This information is available at www.usdoj.gov/ust/ or from the clerk of the bankruptcy court.) You must demonstrate that the additional amount claimed is reasonable and necessary. | | | | | \$ | | | | 45. | Charitable contributions. Enter the amount reasonably necessary for you to expend each month on charitable contributions in the form of cash or financial instruments to a charitable organization as defined in 26 U.S.C. § 170(c)(1)-(2). Do not include any amount in excess of 15% of your gross monthly income | | | | | \$ | | | | 46. | Total Additional Expense Deductions under § 707(b). Enter the total of Lines 39 through 45. | | | \$ | | | | | | | Subpart C: Deductions for Debt Payment | | | | | | | | | | Future payments on secured claims. For each of your debts that is secured by an interest in property that you own, list the name of the creditor, identify the property securing the debt, state the Average Monthly Payment, and check whether the payment includes taxes or insurance. The Average Monthly Payment is the total of all amounts scheduled as contractually due to each Secured Creditor in the 60 months following the filing of the bankruptcy case, divided by 60. If necessary, list additional entries on a separate page. Enter the total of the Average Monthly Payments on Line 47. | | | | | | | | | 47. | | Name of Creditor | Property Securing the Debt | Average Monthly
Payment | Does payment include taxes or insurance? | | | | | | a. | | | \$ | □ yes □ no | | | | | | b. | | | \$ | □ yes □ no | | | | | | c. | | | \$ | □ yes □ no | | | | | | | | | Total: Add Lines a, b, and c | | \$ | | | | | Other payments on secured claims. If any of debts listed in Line 47 are secured by your primary residence motor vehicle, or other property necessary for your support or the support of your dependents, you may include your deduction 1/60th of any amount (the "cure amount") that you must pay the creditor in addition to the payme listed in Line 47, in order to maintain possession of the property. The cure amount would include any sums in defat that must be paid in order to avoid repossession or foreclosure. List and total any such amounts in the follow chart. If necessary, list additional entries on a separate page. | | | | | in
ts
ult | |--------------------------|--|--|--|---
--|-----------------| | | | Name of Creditor | Property Securing the De | ebt in Default | 1/60th of the Cure Amount | | | 48. | a. | | | | \$ | | | | b. | | | | \$ | | | | c. | | | | \$ | | | | | | | | Total: Add Lines a, b, and | | | 49. | Payments on prepetition priority claims. Enter the total amount, divided by 60, of all priority claims, such as priority tax, child support and alimony claims, for which you were liable at the time of your bankruptcy filing. Do not include current obligations, such as those set out in Line 33. | | | | | as
ot | | | | ter 13 administrative expense ing administrative expense. | s. Multiply the amount in Line | a by the amou | nt in Line b, and enter the | | | | a. | Projected average monthly Ch | napter 13 plan payment. | | \$ | | | 50. | b. | Current multiplier for your dist by the Executive Office for Ur available at www.usdoj.gov/us | nited States Trustees. (This | information is | Х | | | | c. | Average monthly administrative | ve expense of Chapter 13 cas | se | Total: Multiply Lines a and b | 2 \$ | | 51. | Total | Deductions for Debt Payment | t. Enter the total of Lines 47 t | hrough 50. | | \$ | | | | Sı | ıbpart D: Total Deduc | ctions from | Income | | | | | | | | | | | 52. | Total | of all deductions from income | e. Enter the total of Lines 38, | 46, and 51. | | \$ | | 52. | Total | | e. Enter the total of Lines 38, IINATION OF DISPOSA | · | E UNDER § 1325(b)(2) | \$ | | 52.
53. | | | IINATION OF DISPOSA | · | E UNDER § 1325(b)(2) | \$ | | | Total Suppoper | Part V. DETERN | IINATION OF DISPOSA
or the amount from Line 20.
verage of any child support perported in Part I, that you | BLE INCOM ayments, foster received in a | care payments, or disability | | | 53. | Suppopaymenonba | Part V. DETERN current monthly income. Enter ort income. Enter the monthly a ents for a dependent child, re | r the amount from Line 20. verage of any child support peported in Part I, that you onably necessary to be expenter the monthly total of (a) a tirement plans, as specified in | ayments, foster received in a nded for such cull amounts with | care payments, or disability accordance with applicable hild. | \$ | | 53.
54. | Total Suppopaymenonba Quality wages of loan | Part V. DETERN current monthly income. Enter ort income. Enter the monthly a ents for a dependent child, re ankruptcy law, to the extent reas fied retirement deductions. En as contributions for qualified reter | retreated the mount from Line 20. verage of any child support period in Part I, that you onably necessary to be expendented the monthly total of (a) a tirement plans, as specified in scified in § 362(b)(19). | ayments, foster received in a nded for such cull amounts with § 541(b)(7) and | care payments, or disability ccordance with applicable hild. held by your employer from the distribution of | \$ | | 53.
54.
55. | Total Supp paymenonba Qualit wages of loar Total Deduction which a-c be 57. Y | Part V. DETERN current monthly income. Enter ort income. Enter the monthly a ents for a dependent child, re ankruptcy law, to the extent reas fied retirement deductions. En is as contributions for qualified retirement plans, as specified. | rethe amount from Line 20. verage of any child support peported in Part I, that you onably necessary to be expender the monthly total of (a) a tirement plans, as specified in ecified in § 362(b)(19). Jer § 707(b)(2). Enter the amount of the special circums c | ayments, foster received in a nded for such of the sexpens of these expens | care payments, or disability ccordance with applicable hild. held by your employer from the first temperature of fir | \$
\$
\$ | | 53.
54.
55. | Total Supp paymenonba Qualit wages of loar Total Deduction which a-c be 57. Y | Part V. DETERN current monthly income. Enter ort income. Enter the monthly a ents for a dependent child, re ankruptcy law, to the extent reas fied retirement deductions. En as contributions for qualified rei as from retirement plans, as spec of all deductions allowed und ction for special circumstance there is no reasonable alternativelow. If necessary, list additional council must provide your case true | verage of any child support peported in Part I, that you onably necessary to be expenter the monthly total of (a) a tirement plans, as specified in scified in § 362(b)(19). Ver § 707(b)(2). Enter the amount of the special circument, describe the special circument on a separate page. To ustee with documentation of circumstances that make support the amount of the special circument speci | ayments, foster received in a nded for such of the sexpens of these expens | care payments, or disability ccordance with applicable hild. held by your employer from the first of fir | \$
\$
\$ | | 53.
54.
55.
56. | Total Supp paymenonba Qualit wages of loar Total Deduction which a-c be 57. Y | Part V. DETERN current monthly income. Enter ort income. Enter the monthly a ents for a dependent child, re ankruptcy law, to the extent reas fied retirement deductions. En is as contributions for qualified ret ins from retirement plans, as spec of all deductions allowed und ction for special circumstance there is no reasonable alternative elow. If necessary, list additional of our must provide your case tre ailed explanation of the special | verage of any child support peported in Part I, that you onably necessary to be expenter the monthly total of (a) a tirement plans, as specified in scified in § 362(b)(19). Ver § 707(b)(2). Enter the amount of the special circument, describe the special circument on a separate page. To ustee with documentation of circumstances that make support the amount of the special circument speci | ayments, foster received in a nded for such of the stances that junstances and the fotal the expension that the expension of these expensions. | care payments, or disability ccordance with applicable hild. held by your employer from the first of fir | \$
\$
\$ | | 53.
54.
55.
56. | Total Supppaymenonba Quality wages of loar Total Deduction a-c be 57. Y a deta | Part V. DETERN current monthly income. Enter ort income. Enter the monthly a ents for a dependent child, re ankruptcy law, to the extent reas fied retirement deductions. En is as contributions for qualified ret ins from retirement plans, as spec of all deductions allowed und ction for special circumstance there is no reasonable alternative elow. If necessary, list additional of our must provide your case tre ailed explanation of the special | verage of any child support peported in Part I, that you onably necessary to be expenter the monthly total of (a) a tirement plans, as specified in scified in § 362(b)(19). Ver § 707(b)(2). Enter the amount of the special circument, describe the special circument on a separate page. To ustee with documentation of circumstances that make support the amount of the special circument speci | ayments, foster received in a nded for such of the stances that junstances and the fotal the expension that the expension of these expensions. | care payments, or disability ccordance with applicable hild. held by your employer from the first of fir | \$
\$
\$ | | 53.
54.
55.
56. | Total Supp paymenonba Qualit wages of loar Total Dedur which a-c be 57. Y a deta | Part V. DETERN current monthly income. Enter ort income. Enter the monthly a ents for a dependent child, re ankruptcy law, to the extent reas fied retirement deductions. En is as contributions for qualified ret ins from retirement plans, as spec of all deductions allowed und ction for special circumstance there is no reasonable alternative elow. If necessary, list additional of our must provide your case tre ailed explanation of the special | verage of any child support peported in Part I, that you onably necessary to be expenter the monthly total of (a) a tirement plans,
as specified in scified in § 362(b)(19). Ver § 707(b)(2). Enter the amount of the special circument, describe the special circument on a separate page. To ustee with documentation of circumstances that make support the amount of the special circument speci | ayments, foster received in a nded for such of the stances that junstances and the fotal the expension that the expension of these expensions. | care payments, or disability ccordance with applicable hild. held by your employer from the first of fir | \$
\$
\$ | | 53.
54.
55. | Total Supp paymenonba Qualit wages of loar Total Dedur which a-c be 57. Y a deta a. b. c. | Part V. DETERN current monthly income. Enter ort income. Enter the monthly a ents for a dependent child, re ankruptcy law, to the extent reas fied retirement deductions. En as contributions for qualified re ins from retirement plans, as special of all deductions allowed und ction for special circumstance there is no reasonable alternativelow. If necessary, list additional ou must provide your case tru ailed explanation of the special Nature of special circumstance adjustments to determine disp | rethe amount from Line 20. In the fro | ayments, foster received in a nded for such of expension of these expension expenses received and such | care payments, or disability ccordance with applicable hild. held by your employer from d (b) all required repayments 52. stify additional expenses for e resulting expenses in lines es and enter the total in Line sees and you must provide necessary and reasonable. | \$
\$
\$ | 60. | Dort VII | ADDITIONAL | EADENICE U | | |----------|------------|------------|--| | | | | | Other Expenses. List and describe any monthly expenses, not otherwise stated in this form, that are required for the health and welfare of you and your family and that you contend should be an additional deduction from your current monthly income under § 707(b)(2)(A)(ii)(I). If necessary, list additional sources on a separate page. All figures should reflect your average monthly expense for each item. Total the expenses. Expense Description Monthly Amount a. \$ b. \$ c. \$ Total: Add Lines a, b, and c | Part VII: VERIFICATION | | | | | | |------------------------|--|--|--|--|--| | | I declare under penalty of perjury that th must sign.) | e information provided in this statement is true and correct. (If this is a joint case, both debtors | | | | | 61. | Date: | Signature: | | | | | | | (Debtor) | | | | | | Date: | Signature: | | | | | | | (Joint Debtor, if any) | | | | # MASTER MAILING LIST Verification Pursuant to Local Bankruptcy Rule 1007-2(d) | Name | | |--|---| | Address | | | Telephone | | | ☐ Attorney for Debtor(s)☐ Debtor in Pro Per | | | UNITED STATES BANKR
CENTRAL DISTRICT OF | | | List all names including trade names used by Debtor(s) within last 8 years): | Case No.: | | | Chapter: | | | | | | | | | | | | | | VERIFICATION OF CREDIT | | | The above named debtor(s), or debtor's attorney if applicable, do he Master Mailing List of creditors, consisting of sheet(s) is comp pursuant to Local Rule 1007-2(d) and I/we assume all responsibility to | lete, correct, and consistent with the debtor's schedules | | Date: | | | Debtor | | | Attorney (if applicable) Joint Debto | or |